
1

GUIA DE ORIENTACION LABORAL
PARA ESTUDIANTES DE FORMACION
PROFESIONAL

2

3

GUIA DE ORIENTACIÓN LABORAL PARA ESTUDIANTES
DE FORMACIÓN PROFESIONAL

PRESENTACIÓN DE LA GUÍA

Si estás ojeando esta guía seguramente es porque te encuentras buscando trabajo y seguro que hay un montón de
preguntas que rondan por tu cabeza; ¿por dónde empiezo?, ¿de qué puedo trabajar?, ¿cuándo tengo que firmar el
contrato?, tienes 2 opciones, dejarte llevar por los nervios y la falta de información o enfrentarte con serenidad a esta
situación.
Bueno..., a la serenidad deberemos añadir organización, planificación, actitud positiva, etc...
Y algo muy importante, información y asesoramiento técnico.

Conscientes de esta necesidad, desde el Centro Integral de Empleo de CC.OO. (FOREM), hemos elaborado la
siguiente guía que pretende ser una herramienta sencilla y eficaz de apoyo a la búsqueda de Empleo y a la toma de
decisiones relacionadas. Todo ello sin olvidar que eres tú quién debe guiar tu propia búsqueda de trabajo y adaptarla a
lo que pretendes conseguir.

La guía de búsqueda de empleo que te presentamos, recorre y analiza todos los pasos necesarios, y sus herramientas
asociadas, para encontrar un empleo. Desde el punto de partida; conocerte y conocer tu entorno para saber de qué
puedes trabajar y dónde, hasta la última barrera lógica después de haber desarrollado una fase de búsqueda activa y
organizada, esto es, ser capaces de superar un proceso de selección con éxito.

4

ÍNDICE

1. Punto

de
partida

AUTOANÁLISIS

ANÁLISIS DE TU ENTORNO

 BALANCE

- Objetivos Profesionales
- Empresas / sectores de interés
- Vía de acceso al empleo

3. Plan de
Búsqueda

ORGANIZACIÓN Y PLANIFICACIÓN

- Agenda de búsqueda

MÉTODOS DE BÚSQUEDA DE EMPLEO
• Red de Contactos
• Autopresentación
• Prensa y publicaciones

 HERRAMIENTAS : Cartas de presentación y Curriculum , Videocurriculum

4. Búsqueda
de empleo

2.0

 BUSQUEDA DE EMPLEO 2.0

•
•

Carta de presentación (About me) y CV 2.0 (Cuvitt)

•
Portales 2.0
Redes sociales: Twitter, Tuenti, Google+, Facebook

• Redes sociales profesionales: Linkedin
• Blogs

5.
Superando

barreras

COMO SUPERAR UN PROCESO DE SELECCIÓN

- Qué es un Proceso de Selección.
- Principales fases de un proceso de selección.
-
-

Pruebas de Selección  cómo superarlas.
Dinámica de grupo.

- Test psicotécnicos.
- Cuestionario de personalidad.

LA ENTREVISTA DE PERSONAL

6.

Otra forma
de empleo

 AUTOEMPLEO Qué es el emprendimiento
Competencias emprendedoras
Detección de oportunidades / ideas de negocio

7.

Direcciones
de Interés

 DÓNDE ESTAMOS PARA AYUDARTE

2.Toma de
decisiones Proyecto profesional

https://www.google.es/imgres?imgurl=http://revista.unir.net/especiales/autoempleo/imagenes/ideaAnimate.gif&imgrefurl=http://revista.unir.net/especiales/autoempleo/&docid=vohpMc8h-6viMM&tbnid=5TMwHe0t1tfv1M:&w=90&h=90&ei=b2QtVNiuAs7TaLivgIgO&ved=0CAIQxiAwAA&iact=c�

5

1.- PUNTO DE PARTIDA

Antes de iniciar tu búsqueda de empleo, debes tener claros estos aspectos: conocerse uno/a mismo/a, conocer el
mercado laboral y definir el objetivo profesional. Son tres fases de un mismo proceso: posicionarte en el mercado de
trabajo (conocer las oportunidades de empleo que te ofrece) y definir tu objetivo profesional.

AUTOANÁLISIS; Conócete a ti mismo/a: ¿qué puedes ofrecer al Mercado Laboral?

En primer lugar vamos a hablar del proceso del Autoanálisis, paso importante al que debes enfrentarte cuando te
plantees buscar un empleo.

El proceso de autoanálisis consiste en analizar, reflexionar y determinar tu propio perfil personal y profesional. Nos
plantearemos preguntas como:

- ¿Cómo soy yo?
- ¿Qué sé? y ¿Qué sé hacer?
- ¿Qué aptitudes tengo? (Cualidades, competencias)
- ¿Qué me gusta hacer? (Gustos, áreas de interés profesional)
- ¿En qué condiciones deseo trabajar? (Intereses)
- ¿Qué significa para mí el trabajo?

Contestar debidamente a todas estas preguntas, te ayudará a levantar los pilares fundamentales necesarios para iniciar
con buen pié tu búsqueda activa de empleo.

ACTIVIDAD AUTONÁLISIS

Se trata realizar una reflexión sobre sí mismo.
Pasos a seguir:

- Reflexionar y contestar las preguntas que se os presentan en la siguiente tabla

- Realizar un análisis en común del resultado individual del análisis

 Volver al Indice

6

ANÁLISIS DE TU ENTORNO; Conoce tu entorno y las oportunidades de empleo que te ofrece

Tan importante como conocerte en profundidad es analizar tu entorno socioeconómico. Este es el segundo paso a
considerar. Encontrar empleo puede depender de dos tipos de factores:

• Los que tú NO puedes controlar (factores externos

•

): limitaciones de las ofertas de trabajo, situación del
mercado laboral de tu zona, sectores con más demanda de trabajo, etc., que no podemos modificar pero sí nos
interesa conocer para afrontar de la mejor manera posible la búsqueda.

Los que tú SÍ puedes controlar (factores internos): formación, tiempo empleado y estrategias utilizadas en la
búsqueda

ACTIVIDAD MATRIZ DADO

Realizaremos una Matriz DAFO con un análisis de situación:
Pasos a seguir:

- Se os presentara una situación, y deberéis analizar cuales son vuestras debilidades, amenazas, fortalezas
oportunidades personales ante ella.
- Completar la matriz DAFO que se presenta a continuación.

 de empleo, recursos..., que desde luego es dónde vamos a insistir e intervenir (siguiente punto de la
guía).

- Una vez realizado el análisis, reflexionaraemos sobre los siguientes aspectos:
-¿Cómo estas fortalezas me permiten obtener la máxima ventaja de estas oportunidades?
-¿Cómo estas fortalezas me permiten contrarrestar estas amenazas?
-¿Cómo puedo superar estas debilidades para aprovechar la máxima ventaja que me ofrecen las oportunidades?
- ¿Cómo puedo disminuir estas debilidades para contrarrestar las amenazas del entorno?
- Finalmente explicaremos al alumnado que el análisis DAFO no es estático, ya que tanto los factores internos
 como externos varían a lo largo del tiempo.

7

Para conseguir información sobre el mercado laboral en general y concretamente el de Navarra, puedes dirigirte a
Servicios de Orientación Laboral especializados (agencias de empleo, centros integrales, centros colaboradores de
Servicio Navarro de Empleo). Al final de la guía te indicamos la relación de centros que ofrecen información y
orientación especializada. Algunos centros, como FOREM dispone de un “Club de empleo” (pequeña biblioteca donde
encontrarás prensa, bibliografía relacionada con mercado laboral y la búsqueda de empleo, etc). Podrás obtener
información sobre tipos de empresas y sectores predominantes, ocupaciones o puestos de trabajo demandados,
proyección económica de la zona, etc. También puedes realizar una labor de investigación tú mismo/a.

Deberás obtener información y visitar los recursos de empleo de tu zona

- Servicio Navarro de Empleo (SNE): gestiona las Políticas Activas de Empleo que se desarrollan en Navarra. Se
encarga de la gestión / financiación de la formación complementaria que se lleva a cabo en sus centros colaboradores,
también gestiona ofertas de empleo y desarrolla programas mixtos de formación y empleo como las Escuelas taller de
empleo, Programas integrales de empleo, etc. Desde la web del portal de empleo de Gobierno de Navarra accedes a
las direcciones de todas las agencias de empleo de SNE:

, los describimos a continuación. Además
pueden existir bolsas de empleo en centros de Formación Profesional, Colegios profesionales, entidades profesionales.

http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Informacion/Servicio+Navarro+de+Empleo/Donde
+estamos/Oficinas+de+empleo/

- Centros colaboradores del SNE: ejecutan parte de los programas de formación y empleo mencionados.
FOREM, centro de Formación y Empleo de CC.OO. tiene consideración de Centro Integral, eso quiere decir que
podemos desarrollar cualquier actividad de Formación y Empleo en cualquier punto de Navarra. Desde la web del portal
de empleo de Gobierno de Navarra accedes a las direcciones de todos los centros colaboradores de SNE:
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/Centros+Colaborad
ores.htm

- Empresas de Trabajo temporal (ETT): Se denomina Empresa de Trabajo Temporal (ETT) a aquella cuya
actividad consiste en poner a disposición de otra empresa (la Empresa Usuaria), con carácter temporal, trabajadores/as
por ella contratados/as. Pueden ser una forma de acceder al mercado o de adquirir experiencia. Desde la web del portal
de empleo de Gobierno de Navarra accedes a las direcciones de las principales ETT con sede en Navarra:
https://www.navarra.es/NR/rdonlyres/AB27E66F-7092-4249-BB64-E839BD873967/293219/etts_sept_2014.pdf

Si combinas esta información con las conclusiones obtenidas de tu autoanálisis, ha llegado el momento de empezar a
tomar decisiones.

 Volver al Indice

1.1. HERRAMIENTAS Y WEBS DE APOYO

Información sobre mercado de trabajo, ocupaciones/profesiones:

Web de Gobierno de Navarra: Red Integrada de Información y Orientación

• Información sobre mercado de trabajo en Navarra y por zonas:
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/hom
e/Trabajar/Profesiones/El+Mercado+Laboral/Informe/

• Guía interactiva de ocupaciones:
https://www.navarra.es/appsExt/riiopn/home/profesiones/itinerariosprofesionales/frmListIntrOcup.aspx

http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Informacion/Servicio+Navarro+de+Empleo/Donde+estamos/Oficinas+de+empleo/�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Informacion/Servicio+Navarro+de+Empleo/Donde+estamos/Oficinas+de+empleo/�
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/Centros+Colaboradores.htm�
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/Centros+Colaboradores.htm�
https://www.navarra.es/NR/rdonlyres/AB27E66F-7092-4249-BB64-E839BD873967/293219/etts_sept_2014.pdf�
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar/Profesiones/El+Mercado+Laboral/Informe/�
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar/Profesiones/El+Mercado+Laboral/Informe/�
https://www.navarra.es/appsExt/riiopn/home/profesiones/itinerariosprofesionales/frmListIntrOcup.aspx�

8

Web de Forem Confederal:

• Herramienta que ofrece Información relevante sobre el mercado de trabajo: características principales,
evolución de las ocupaciones. Datos actualizados, mes a mes, sobre estadísticas de contratos registrados y
paro registrado en las distintas ocupaciones a nivel provincial, provincias limítrofes y en ámbito de todo el
Estado:
http://www.mercadotrabajo.es/

Web del Servicio de Empleo Público Estatal (SEPE)

• Información relacionada con las ofertas de empleo, proyectos e información de los diferentes países europeos
así como la información del Portal europeo de la movilidad laboral de EURES en la Comisión Europea.
http://www.sepe.es/contenidos/personas/encontrar_empleo/empleo_europa.html

• Información sobre perfiles profesionales, profesiones más demandadas:
http://www.sepe.es/indicePerfiles/indicePerfiles.do?idioma=es

 Volver al Indice

2- TOMA DE DECISIONES (BALANCE / PROYECTO PROFESIONAL)

Tu proyecto profesional supone que definas tus objetivos profesionales, decidir lo que quieres hacer, calcular las
posibilidades de empleo, las necesidades personales y valorar las dificultades que supone conseguir el objetivo que te
has marcado, además te permite definir qué tipo de trabajo deseas y la formación complementaria que te conviene
realizar.

Una vez hecha una valoración general en cuanto a tu objetivo profesional y los posibles trabajos que puedes realizar, no
olvides:

1. Anotar las ocupaciones que más se ajusten a ti y que estén a tu alcance.
2. Fijar un número concreto de puestos de trabajo (dos o tres).
3. Focalizar tus acciones de búsqueda en esa dirección, concentrándote en:

- Puestos que sean de tu interés.
- Para los que tienes competencias y/o habilidades.
- Estén demandados por las empresas

Antes de iniciar tu proyecto profesional es conveniente que conozcas las vías de acceso al empleo que existen y que
tendrás que considerar para optar por la más adecuada según tus intereses.

• Empleo por cuenta propia: Autoempleo: es una alternativa que te ofrece el mercado laboral, y que
consiste en crear tu propio empleo mediante la puesta en marcha de una actividad empresarial, que
puede estar relacionada con tu formación, o con tus hobbies, intereses personales...

• Empleo por cuenta ajena en empresa privada: puedes acceder a un empleo en empresa privada a
través de un plan de búsqueda. En el siguiente punto analizaremos como.

• Empleo por cuenta ajena en la administración pública: finalmente puedes trabajar como empleado/a
público/a preparando oposiciones y/o concurso de méritos en la Administración, Entidades públicas, el
Estado, la Comunidad, Ayuntamientos, etc..

http://www.mercadotrabajo.es/�
https://ec.europa.eu/eures/page/homepage?lang=es�
http://www.sepe.es/contenidos/personas/encontrar_empleo/empleo_europa.html�
http://www.sepe.es/indicePerfiles/indicePerfiles.do?idioma=es�

9

Te mostramos un cuadro con un ejemplo que te ayudará a definir mejor tu objetivo profesional.

QUIERO TRABAJAR COMO

Educador/a Infantil

Ya tenemos definido tu objetivo profesional, es el momento de que empieces a buscar información que te conduzca de
la forma más adecuada y rápida a los métodos que te ayuden a conseguirlo.

ACTIVIDAD OBJETIVO PROFESIONAL

El ejercicio consiste en completar el cuadro esquema de manera que sepamos qué necesita para lograr su objetivo
profesional.

Pasos a seguir:

- En primer lugar veremos el ejemplo proporcionado sobre una persona que quiere trabajar como Educador Infantil.
- Una vez que se ha entendido como realizarlo les proporcionaremos el cuadro vacío para que cada uno lo complete.

Qué tengo para conseguirlo

Qué me falta

Qué me impide conseguirlo

FP I Educación Infantil

Me gustan los/as niños/as

pequeños/as

Carácter abierto, afable,
paciencia...

Conocimientos actualizados
en ciclo de 0 a 3 años.

Nada, es un sector en
expansión

10

 Volver al Indice

2.1. HERRAMIENTAS Y WEBS DE APOYO

Recursos para el empleo de nuestro entorno:

Recursos para la formación:

Web de Gobierno de Navarra: Portal de Empleo
Información de la oferta formativa dirigida a trabajadores/as prioritariamente en desempleo:
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Formacion/Personas+desempleadas/Default.htm

Web de Gobierno de Navarra: Red Integrada de Información y Orientación
Información de la oferta formativa dirigida a trabajadores/as prioritariamente ocupados/as subvencionada que ofertan
todos los centros en Navarra:
http://www.navarra.es/appsExt/riiopn/home/formarse/Ocupados/frmListCursoOcup.aspx

Web de Forem Navarra:
Información-preinscripción a los cursos que oferta Forem Navarra
http://www.foremnavarra.org/

Web del Servicio de Empleo Público Estatal (SEPE): Buscador avanzado de centros
Permite realizar la búsqueda teniendo en cuenta los centros de formación acreditados, identificando su ubicación, datos,
especialidades formativas y ocupaciones profesionales vinculadas a la formación que en ellos se imparte
https://sede.sepe.gob.es/especialidadesformativas/RXBuscadorEFRED/InicioBusquedaTipoCentro.do

http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Formacion/Personas+desempleadas/Default.htm�
http://www.navarra.es/appsExt/riiopn/home/formarse/Ocupados/frmListCursoOcup.aspx�
http://www.foremnavarra.org/�
https://sede.sepe.gob.es/especialidadesformativas/RXBuscadorEFRED/InicioBusquedaTipoCentro.do�

11

Recursos para el empleo:

Web del Servicio de Empleo Público Estatal (SEPE)
Portal Empléate: Acceso a ofertas de empleo, registrarse como usuario que busca empleo:
https://empleate.gob.es/GesUsuariosPE/GestionUsuariosTrabajaWeb/alta_ciudadano.do

Vídeo sobre empresas de selección de Personal:
http://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/donde_buscar_empleo/ca0104E.html

Video sobre Empresas de Trabajo Temporal:
http://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/donde_buscar_empleo/ca0105A.html

Agencias de Colocación: Información y acceso al listado de Agencias:
http://www.sepe.es/contenidos/personas/encontrar_empleo/agencias_colocacion.html

Web de Gobierno de Navarra. Portal de Empleo:
Acceso a ofertas de empleo:
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Ofertas+de+empleo/

 Volver al Indice

3- PLAN DE BÚSQUEDA

ORGANIZACIÓN Y PLANIFICACIÓN DE LA BÚSQUEDA DE EMPLEO
Para alcanzar el éxito en la búsqueda de empleo tendrás que organizarte y planificarte desde el primer momento,
mediante un sistema adecuado para un control eficiente del proceso.

- Agenda de Búsqueda

Es aconsejable la elaboración de un esquema o de una agenda de búsqueda de empleo propia donde incluyas la
información laboral que te interesa.

La agenda de búsqueda de Empleo es una herramienta de trabajo en la que se recogen de forma sistemática todas las
actividades a realizar (empresas a visitar, fuentes de información, curriculums enviados, fechas, etc).

Sirve para:

• Ayudarnos a organizar el tiempo,
• Evitar posibles olvidos (fechas, empresas visitadas, nombres de contactos...)
• Controlar los resultados.
• Reorientar la forma de trabajo en caso de que la que utilizamos no sea muy efectiva.

Mirarla cada día antes de empezar la tarea de buscar trabajo puede ser una buena idea.
La agenda no es un instrumento rígido, cada persona la puede confeccionar de la manera que le sea más útil para
buscar empleo.

https://empleate.gob.es/GesUsuariosPE/GestionUsuariosTrabajaWeb/alta_ciudadano.do�
http://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/donde_buscar_empleo/ca0104E.html�
http://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/donde_buscar_empleo/ca0105A.html�
http://www.sepe.es/contenidos/personas/encontrar_empleo/agencias_colocacion.html�
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Ofertas+de+empleo/�

12

Ejemplo de agenda de búsqueda:

Fecha Empresa o entidad Dirección-teléfono Puesto Persona de contacto Resultado/
Observaciones

 Volver al Indice

MÉTODOS DE BÚSQUEDA DE EMPLEO

La irrupción de las nuevas tecnologías e internet ha relegado a un segundo plano los tradicionales métodos búsqueda
de empleo. Dada su importancia, en esta guía a dedicamos el capítulo 4 por entero a la búsqueda de empleo en la web.
No obstante, las vías tradicionales de búsqueda se siguen utilizando por lo que es conveniente que las conozcas.

 AMIGOS/AS Y CONOCIDOS/AS (RED DE CONTACTOS)

Son las personas de tu círculo personal que pueden ayudarte a encontrar trabajo: compañeros/as, familiares, gente de
tu círculo... Tienes que formar una red de personas próximas que, poco a poco, van a trabajar contigo para que tengas
un empleo o para aumentar tus posibilidades de lograrlo.

CON LA RED DE CONTACTOS:
Obtienes: Necesitas:
 Trabajo, oportunidades de empleo.  Trabajártelo, hacerte una 'red'
 Información sobre trabajos.  Habilidad para manejarte con la gente.
 Avisos y controles para buscar.  Vigilancia y llevar un orden.

ACTIVIDAD RED DE CONTACTOS.

Realizaremos una lista de al menos 10 personas que conozcamos y con las que nos pueda poner en contacto para
informarles de forma agradable y concreta que estamos buscando empleo.

13

AUTOPRESENTACION O AUTOCANDIDATURA

Eres tú quien se presenta, personal o telefónicamente o por carta.

CON LA AUTOPRESENTACIÓN
Obtienes: Te expones:
 Trabajos, eliminando competidores  El riesgo de que te digan NO
 Información sobre empleos y contactos  Resignación ante el desánimo.
 Buena imagen, gracias a tu iniciativa  Habilidad para que te escuchen

Si vas directamente o envías cartas a las empresas, recuerda:
• Saber algo de la empresa y a quién dirigirte: pregunta a gente conocida, a alguien que trabaje allí o busca información
en internet, prensa, catálogos de empresas, etc.
• Puede haber "filtros": a veces, guardas y secretarios/as intentan que no se moleste a la persona que buscas.
•Prepárate para presentarte: "Soy Mar Gutiérrez, auxiliar...” es mejor que "Estoy buscando empleo".
•Cuéntales en pocos minutos lo que sabes hacer: tienes poco tiempo y has de aprovecharlo bien. Antes de despedirte,
déjales tus datos: da las gracias y diles que llamarás mas adelante.
•Si envías cartas con tu curriculum adapta la información al puesto y empresa concretos y sigue los consejos que te
aportamos en páginas siguientes.

Si llamas por teléfono:
• Averigua con quién quieres hablar: ("Buenas tardes, ¿Puedo hablar con el Sr. González?"). Insiste en que querías
hablar con esa persona. Si te preguntan la razón, di sólo: "Es por un asunto profesional".
• Busca una "entrevista informativa": dile a esa persona que te gustaría saber más de su empresa y contarle cómo
podrías echar una mano de forma eficaz en lo que hacen. Sé prudente, pero no te desvalorices.
• Recuerda que una retirada a tiempo es una victoria: si te ponen pegas, lo mejor es no insistir. Da las gracias y despí-
dete con educación. Retirarse a tiempo es parte del juego.

ACTIVIDAD AUTOCANDITURA

Realizaremos un Role Playing en el que el haremos una autocandidatura de forma personal.

Pasos a seguir:
-Nos plantearemos la busquera en un sector concreto, en unos minutos prepararemos de manera personal como nos
vamos a presentar.
- Una persona hará de Responsable de Recursos Humanos de la empresa destino y otra hará de candidato en
búsqueda de empleo.

14

PRENSA Y PUBLICACIONES

Los anuncios de prensa siguen siendo uno de los medios más frecuentes para la búsqueda de empleo. Puedes
consultar los "grandes anuncios" y también las ofertas de letra pequeña. Lo normal es que haya un día de la semana
donde suelen concentrarse la mayor parte de las ofertas, generalmente los domingos.

CON LOS ANUNCIOS DE PRENSA
Obtienes: Te expones:
 Comodidad y rapidez  Armarte de paciencia: "hay muchos para lo mismo".
 Información de "lo que piden"  Incertidumbre ante la falta de respuesta
 Tranquilidad: vas a tiro hecho  Echar cuentas: Ver si "cuadras" y "te cuadran"

ACTIVIDAD PRENSA

Podemos recoger varios anuncios de prensa y analizarlos en base al cuadro anterior.

Pasos a seguir:
-Llevar varios anuncios actuales de prensa. Se intentará buscar los que estén relacionados con las salidas
 profesionales de los estudios actuales que está realizando el alumnado.
-Se realizará un análisis teniendo en cuenta: Qué piden, Qué ofrecen y Quién lo pone.

 Volver al Indice

HERRAMIENTAS

LAS CARTAS DE PRESENTACIÓN
Es una tarjeta de visita para presentarse a la empresa a la que te diriges y que acompaña al currículum.
Supone un primer acercamiento a la persona a la que vas a demandar un empleo, por lo que has de esforzarte para
que sea corta, ordenada, clara y directa, de forma que animes a esa persona a prestar especial atención al curriculum
que adjuntas.
No utilices una carta de presentación estándar para todas las situaciones, adáptala a las distintas empresas y puestos a
los que optes.
La carta de presentación ocupa una sola página, que está estructurada en tres o cuatro párrafos claramente
diferenciados.

15

El esquema de la carta puede ser el siguiente:

ENCABEZAMIENTO:

Escribe aquí tus datos personales: nombre, apellidos, dirección completa y teléfono.

DESTINATARIO/A:

Anota la dirección de la empresa: nombre, cargo de la persona a la que quieres hacer llegar tus datos.

FECHA:

Ciudad y fecha de envío. Es importante para el/la empresario/a saber en qué momento se envía la carta.

ENTRADA:

Dirígete a la persona con respeto. Utiliza expresiones como: “Muy Sr/a Mío/a, “Estimado Sr/a,.....

MOTIVO:

Primer Párrafo: Motivo de la carta, presentación personal. Si es como respuesta a oferta en prensa, mención

del anuncio (fecha y medio donde lo localizaste).

CONSIDERACIONES:

Segundo Párrafo: Aspectos relevantes de tu formación y experiencia acordes con el puesto

de trabajo. Condiciones personales que hacen de ti el/la candidato/a adecuado/a.

OBJETIVO:

Tercer Párrafo: concretar lo que buscas: entrevista, formar parte del proceso de Selección... Finalizar de

forma optimista.

DESPEDIDA Y FIRMA

(La carta de presentación siempre debe ir firmada)

ACTIVIDAD CARTA DE PRESENTACIÓN

Redactaremos una carta de presentación en referencia a un anuncio de empleo que nos presentara el /la docente.

Pasos a seguir:
- Intentaremos localizar una oferta de empleo real. Si es posible relacionada con los estudios que cursamos.
- Tras analizar la oferta se pedirá que redacten la carta..
- Tras la redacción de la carta, algún alumno/a las puede leer y preguntar al resto del grupo qué les ha parecido.

16

Te presentamos dos ejemplos de cartas. El primero como respuesta a un anuncio y el segundo con el objetivo de
realizar una autocandidatura.

RESPUESTA A UN ANUNCIO

Leire Martinez
Plaza Frontón 4 2º Ida.
31014 Pamplona
Tfno: 948 236 222

 Dña. Elena Gómez
 Encargada de Personal
 Conservas El Molinico, S.A
 C/ Galo Agreda 42
 San Adrián

 Pamplona 30 de diciembre de 2014

Estimada Sra.:

 En relación con la oferta de “Servicios Comerciales”/ Área Agrícola, publicada en el Diario de
Navarra el pasado 28 de diciembre, tengo el gusto de remitirles mi curriculum vitae con el objetivo de participar en el
proceso de selección.

 Como puede apreciar en el mismo soy Técnico Especialista en la Rama Agraria de Formación
Profesional y he cursado la Especialidad de Explotaciones Hortofrutícolas, realizando además un curso de
Perfeccionamiento sobre Comercialización y Distribución Agro-Ganadera.

Por estas razones, desearía que tengan en cuenta mi candidatura en la selección que Uds. convocan.

 Atentamente

 Fdo. Leire Martínez

17

AUTOCANDIDATURA

Ainhoa Arraiza
C/ Amaia 34, 2º C
31016 Pamplona
Tfno: 948 226 333

 Industrias Laneko S.A
 Don Miguel Piquer
 Dtor. Dpto. RRHH
 C/ García Ximénez 14
 31011 Pamplona

 Pamplona 30 de diciembre de 2014

Muy Sr/a Mío:

Me dirijo a Ud. por la importante labor que está realizando su empresa en el área de Control de Calidad.

Acabo de terminar mis estudios de Química y actualmente estoy realizando un curso de Control de Calidad.

Pienso que mi actitud y mi capacidad de superación se adaptarían perfectamente a su empresa, logrando unos
resultados satisfactorios.

Debido a mi interés por trabajar en este campo, desearía que tuviesen en cuenta mi candidatura con vistas a
una posible vacante en el área de calidad de su empresa.
Me agradaría tener una entrevista personal con Ud. para comentar algunos aspectos que creo pueden ser de su
interés, por lo que me pongo a su disposición para una próxima cita.

Agradeciendo de antemano la atención prestada y a la espera de prontas noticias

 Se despide cordialmente

Fdo. Ainhoa Arraiza

 Volver al Indice

18

CURRICULUM VITAE

El curriculum vitae es una presentación breve, escrita y ordenada de los principales logros y experiencias académicas y
de trabajo. Es la herramienta básica que tienes para promocionarte, el modo que tienen los/as empleadores/as de
conocerte y la manera de que te escojan de entre otros/as.
Es un modo de abrirte puertas y por tanto su confección requiere tiempo de reflexión y realización, esmérate.
No olvides que es tu tarjeta de presentación, que tú lo sabes todo de ti pero que el/la empleador/a lo desconoce y es a
través del curriculum donde se hará una idea de lo que has hecho.

CLAVES A TENER EN CUENTA:

Redacción: Breve y conciso, con términos claros y exactos. Fácil de leer, esquemático y bien organizado.
Estructura del texto: Ordenado por apartados diferenciados, bien redactado y con ortografía cuidada.
Presentación: A ordenador salvo indicación contraria. Papel de buena calidad (DIN-A4), márgenes correctos.
Extensión: Mejor corto, máximo dos hojas, salvo para candidatos /as de experiencia muy dilatada.

ESQUEMA:

NOMBRE Y APELLIDOS

DATOS PERSONALES
Dirección, Teléfonos, Correo electrónico, Fecha de nacimiento, DNI, Carne de conducir y vehículo.

FORMACIÓN ACADÉMICA
Aquí introducirás los estudios reglados (oficiales) ordenados por fechas.
Si no posees experiencia, debes incidir en este apartado destacando por ejemplo tus buenas calificaciones en
asignaturas relacionadas con el puesto de trabajo al que optas...

FORMACIÓN COMPLEMENTARIA
Se refiere a formación no reglada: cursos, seminarios...
Según su importancia haz constar el número de horas lectivas, contenido, centro y fecha de realización.

IDIOMAS
Lenguas extranjeras que conoces, nivel que tienes (leído, hablado y escrito), títulos. Puedes incluir estancias y
cursos en el extranjero.

INFORMÁTICA
Programas que conoces y el nivel (tratamiento de textos, base de datos, Internet...).

EXPERIENCIA PROFESIONAL
Este es un apartado muy importante, no olvides ninguna experiencia práctica, sobre todo en relación al puesto
solicitado. Enumera los lugares donde has trabajado por orden temporal o por actividad realizada. Indica
puesto, nombre de la empresa, periodo trabajado... Especifica, si lo consideras un dato valioso,
responsabilidades o funciones del puesto y formación recibida en la empresa.

Mejor que
incluyas

foto

19

MODELO DE CURRIÍCULUM: EUROPASS

Es un documento que presenta muestras capacidades y cualificaciones de manera sencilla y fácilmente comprensible
en toda Europa.
Su objetivo es:
• Nos ayuda a presentar nuestras capacidades y cualificaciones de manera eficaz para encontrar trabajo o

formación.
• Ayudar a los empleadores a entender las capacidades y cualificaciones de los trabajadores.
• Ayudar a las autoridades educativas y de formación a definir y comunicar el contenido de los programas de

estudio.

En este video, encontraremos un tutorial explicativo sobre esta herramienta, interesante sobre todo, de cara a la
búsqueda de empleo en el extranjero. https://www.youtube.com/watch?v=WSPM5najtvM

Recuerda:

- La finalidad de un curriculum es conseguir una entrevista personal.
- Intenta en los primeros párrafos captar la atención de la persona que lo va a leer.
- Destaca las aptitudes y conocimientos que más se ajusten al puesto que solicitas.

ACTIVIDAD ELABORACIÓN CURRICULUM VITAE

Elaborar un CV.

Pasos a seguir:
- Tras ver las diferentes plantillas que tenemos para elaborar el CV elegiremos una.
- Redactaremos el documento con información real sobre nuestra formacion, experiencia etc…
- Teniendo ya elaborado un CV genérico podemos analizar como adecuarlo a cada oferta.

 Volver al Indice

VIDEOCURRICULUM

El Video-currículum consigue mostranos como candidato/as, en una grabación de no más de dos minutos, nos presenta
como una persona: activa y dinámica, ofreciendonos un espacio en el que verdaderamente podamos demostrar nuestro
talento, y abriendo nuevos canales de comunicación -como el visual, auditivo- hasta ahora vetados en el curriculum
escrito y reservados a la entrevista de trabajo. Aquí exponemos nuestra trayectoria personal-profesional, puntos fuertes,
habilidades y destrezas adquiridas. Además, durante el proceso de elaboración del video-currículum podremos
incorporar elementos creativos, como muestras de nuestros trabajos o proyectos realizados (programas, fotografías,
planos, imágenes, etc…).

https://www.youtube.com/watch?v=WSPM5najtvM�

20

Se trata de una herramienta para presentar las competencias personales profesionales más certeras para la persona:
dotes verbales, dominio de idiomas, informática, etc…, así como de conocimientos y experiencia. Todo ello añade la
calidez y el factor humano, que están ausentes en el curriculum tradicional escrito.
Una herramienta que mejora la empleabilidad al aumentar las posibilidades de encontrar empleo y dando fe de que el
candidato posee las cualidades que exige hoy en día la empresa: como iniciativa, flexibilidad, creatividad, competencia,
don de gentes e incluso, dependiendo del perfil, buena presencia.

Los pasos básicos para producir el propio vídeo currículum son los siguientes:

• Elaborar un guión subrayando los principales "inputs" profesionales.
• Grabar la presentación y editarla después.
• Colocar leyendas necesarias para su mejor interpretación.
• Colgar el vídeo-curriculum para que las empresas puedan verlo.

Para REALIZAR el video-currículum se pueden emplear herramientas, como por ejemplo:

Tumeves │ http://www.tumeves.com/
Experiencia on line innovadora, es un canal de Internet basado en videopresentaciones y dirigido a estudiantes de
últimos cursos, titulados universitarios y estudiantes de postgrado que estén buscando empleo. Exclusivo de personal
cualificado.

VideoCurriculum Digital │ http://www.videocurriculum.es/
VideoCurriculum, es una plataforma que proporciona servicios para el desarrollo personal y profesional, la orientación,
asesoramiento y formación con herramientas digitales.

Para GRABAR nuestro Video-Currículum, debemos tener en cuenta los siguientes aspectos:

1. Tener la cámara recta. Muchas veces no nos damos cuenta y la cámara está ligeramente torcida. Aunque parezca

que no se aprecia luego queda muy mal. La clave es tomar como referencia cualquier ángulo recto que tengamos en
el encuadre. Una vez elegido lo que vamos a tomar como referencia hay que conseguir que nuestro encuadre sea
paralelo al objeto elegido.

2. El encuadre a su vez tendrá que tener una composición del aire adecuada. Es decir, cuidado con cortar la cabeza.
Tendremos que dejar espacio (aire) suficiente encima de nosotros, tampoco demasiado. En cada espacio que
dejamos tiene que haber algo que queramos que la gente vea.

3. Hay que tener cuidado con el enfoque. Si no dominamos mucho podéis ponerlo en automático, pero comprobad que
la imagen no se vea borrosa. Si controlamos un poco lo haremos mejor a mano, es muy sencillo. Hacemos zoom
hasta conseguir el plano más pequeño que podamos y ahí lo enfocamos. También podemos enfocar la parte del
video que nos interese, si salimos nosotros hablando por ejemplo, y el resto no.

4. La iluminación también tiene importancia. Si no tenemos medios para iluminarnos lo haremos con la luz del día ya
que así quedará mucho mejor.

5. Cuidado con el movimiento de cámara, debe ser claro y definido, de un punto a otro, a ser posible de aquello que
nos importe menos a lo más importante (el espectador recordará la imagen).

6. Es recomendable un color de ropa que resalte sobre el fondo.

http://www.tumeves.com/�
http://www.videocurriculum.es/�

21

Lo que NO hay que hacer en el video-currículum:

- La IMAGEN VISUAL: No hace falta que seamos los más profesionales del mundo, pero hay algunos vectores básicos
de calidad de imagen (explicados anteriormente).

- Si la persona tiene webs y/o TRABAJOS que podemos enseñar hagámoslo, mostremos aquello de lo que nos
sintamos más orgullosos. Estar dos minutos hablando delante de una cámara de proyectos realizados por ti, sin
enseñarlos, no tiene sentido.

- Llega el momento de dar nuestros DATOS, aparte de decirlo (si es lo que queremos) tenemos que verlo escrito.

- Cuidado con la IMAGEN PERSONAL. Piensa en vestirte de la misma forma que si fueses a una entrevista. Una
imagen vale más que mil palabras.

- Y recuerda, antes de sentarte frente al objetivo de la cámara PIENSA:

 ¿Qué quieres conseguir con tu video cv?
 ¿Realmente a ti te puede ayudar un video cv?
 ¿Puedes destacar algo en tu video que no puedas hacer sobre el papel?
 ¿Qué sensación quieres causar?

OTROS PORTALES DE VIDEOCURRÍCULUM:

Doyoubuzz (www.doyoubuzz.com)
Tal y como ellos mismos anuncian, la próxima generación de CVs… Te registras, sincroniza tus datos de LinkedIn y
crea una página web con tu historial. Te permite, incluso, registrar un dominio y ellos lo redireccionan. Tienen un amplio
surtido de plantillas (bastante originales) gratis, pero puedes optar por una solución premium por precios bastante
razonables. Lo puedes compartir directamente o descargar en pdf.

Onlinecvgenerator.com (www.onlinecvgenerator.com)
Bastante básico, pero eficaz. No hace falta registrarse. Rellenas tus datos y te descargas directamente el pdf. Las
plantillas son suficientes.

Cvaudere.com (www.cvaudere.com)
Una vez registrado, cumplimentas tus datos y puedes elegir entre distintos formatos de CV y cambiar el estilo, tipografía,
color, etc. La versión pdf es gratuita, pero puedes pedir impresiones profesionales por un módico precio. Además, la
web tiene un apartado para que puedas preparar la entrevista de trabajo y una serie de consejos profesionales muy
interesantes.

 Volver al Indice

http://www.onlinecvgenerator.com/�

22

3.2. HERRAMIENTAS Y WEBS DE APOYO

Web de Gobierno de Navarra: Red Integrada de Información y Orientación
Herramienta sencilla para elaborar curriculum en castellano, inglés y euskera
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar
/Busqueda+de+Empleo/Elabora+tu+curriculum/Cv+personalizado/curriculum.htm

Herramienta sencilla para elaborar cartas- mails de presentación, autocandidatura, agradecimiento, respuesta a un
anuncio:
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar
/Busqueda+de+Empleo/Elabora+tu+carta+de+presentacion/carta.htm

Web del Servicio de Empleo Público Estatal (SEPE)
Elaboración y seguimiento de una agenda de búsqueda de empleo:
http://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/elaboracion_seguim_agenda/elaboracion_segui
miento_agenda.html

 Volver al Indice

4. BUSQUEDA DE EMPLEO 2.0

Actualmente la mayor parte de la población se conecta a internet, nos hemos convertidos no solo en consumidores sino
también en generadores de información.

La búsqueda de empleo a través de Internet puede ser una manera excelente de encontrar un trabajo de calidad.
Requiere la creación de una buena estrategia de búsqueda, una identidad digital adecuada y un CV adaptado para cada
oferta y sobre todo, mucha dedicación.

La información que se puede obtener sobre nosotros en internet, es lo que se conoce como reputación online. Es
importante que esta identidad digital sea positiva, si queremos tener buenos resultados en nuestra búsqueda de empleo.

Internet ha modificado las estrategias de búsqueda de empleo y la actitud de las personas en el mercado de trabajo. Las
personas tienen que tener conocimientos de educación digital para que la tecnología esté a nuestro servicio.

http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar/Busqueda+de+Empleo/Elabora+tu+curriculum/Cv+personalizado/curriculum.htm�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar/Busqueda+de+Empleo/Elabora+tu+curriculum/Cv+personalizado/curriculum.htm�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar/Busqueda+de+Empleo/Elabora+tu+carta+de+presentacion/carta.htm�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/riiopn/home/Trabajar/Busqueda+de+Empleo/Elabora+tu+carta+de+presentacion/carta.htm�
http://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/elaboracion_seguim_agenda/elaboracion_seguimiento_agenda.html�
http://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/elaboracion_seguim_agenda/elaboracion_seguimiento_agenda.html�

23

Tenemos que prestar especial atención a las herramientas de gestión de privacidad en nuestro perfil.
Es importante diferenciar entre la búsqueda de empleo tradicional y la búsqueda de empleo 2.0:

Búsqueda de empleo tradicional Búsqueda de empleo 2.0

Importancia a gestionar una reputación on-line Importancia a desarrollar una marca personal

Envío masivo de curriculums Uso de la tarjeta de presentación

Uso de portales de empleo 1.0 Actividad en redes sociales

Manejo de documentación en papel Portales 2.0

Barreras para llegar a la persona seleccionadora Acceso directo a la personas seleccionadora

Previamente a la utilización de los recursos 2.0 para la búsqueda de empleo es importante fijar nuestros objetivos:

 En qué sector queremos trabajar
 Con qué formación contamos
 Qué imagen profesional queremos transmitir
 Características del mercado de trabajo
 Cuáles son nuestras competencias técnicas y genéricas (conocimientos, habilidades, actitudes…)

Una vez realizado tanto el análisis interno como el externo es importante plantearnos:

- ¿Qué nos interesa mantener y aumentar en base a las fortalezas y oportunidades?
- ¿Qué nos interesa reducir y eliminar en base a las debilidades y amenazas?

24

Una vez hecha una valoración general en cuanto a tu objetivo profesional y los posibles trabajos que puedes realizar, no
olvides:

1. Anotar las ocupaciones que más se ajusten a ti y que estén a tu alcance.
2. Fijar un número concreto de puestos de trabajo (dos o tres).
3. Focalizar tus acciones de búsqueda en esa dirección, concentrándote en:

- Puestos que sean de tu interés.
- Para los que tienes competencias y/o habilidades.
- Estén demandados por las empresas

ACTIVIDAD OBJETIVOS PROFESIONALES

Definir su objetivo profesional e identifica que profesiones son las que mas te interesan.

Pasos a seguir
- Enumere las ocupaciones que más se ajustan a tu persona
- Fija un número concreto de puestos de trabajo (dos o tres)
- Analiza y enumera que acciones puedes realizar para la búsqueda de empleo 2.0

 Volver al Indice

TENEMOS DIFERENTES HERRAMIENTAS 2.0, PORTALES DE EMPLEO Y REDES SOCIALES QUE A

CONTINUACIÓN PASAMOS A DETALLAR.

TARJETAS DE VISITA 2.0

Una manera original de presentarnos a través de la red es con una tarjeta de visita.

 About.me (About.me)
Este directorio nos permite crear nuestra propio tarjeta de visita, tener una págin entera para presentarnos, donde
podemos añadir un titulo, una foto y una pequeña descripción de nuestro perfil junto al enlace de todas las redes
sociales en las que participemos.

Da la posibilidad de ver cuántas personas han visitado nuestro perfil, y cuánto tiempo ha pasado la gente viendo nuestra
web.

También existe la versión premium, que incluye mejoras que no disponen las cuentas gratuitas.

Es posible asociarla a Linkedin, Twitter y Facebook o incluso añadirla a la firma del correo electrónico.

25

ACTIVIDAD TARJETA DE PRESENTACION .
El alumnado deberá preparar su propia tarjeta de presentación utilizando la dirección About.me

Pasos a seguir:

- Nos meteremos en la plataforma, veremos algun ejemplo.
- Elaboraremos nuestra propia tarjeta.
-Se pondrá en común y se valorara en grupo la herramienta y el resultado.

 Volver al Indice

CURRICULUM VITAE 2.0

Cada vez es más utilizado, nos permite mostrar nuestra formación y experiencia de manera creativa y personal.

 CuVitt (es.cuvitt.com)
Una herramienta interesante para ello es CuVitt. Nos permite crear un CV al mismo tiempo que conocemos cuáles son
nuestras mejores habilidades profesionales y personales.

Es necesario dedicarle mucho tiempo para la elaboración, se compone de una serie de preguntas que van definiendo el
perfil. El resultado es un documento donde aparece la información de manera muy grafica.

Se trata por lo tanto de una opción interesante sobre todo por la flexibilidad que nos ofrece, el aspecto multimedia y la
integración con las redes sociales.

26

 Prezi (prezi.com)
Otra herramienta interesante con la que podemos elaborar una carta de presentación o un CV 2.0 es Prezi. Es una
aplicación muy intuitiva con la que sin demasiadas dificultades seremos capaces de realizar presentaciones sencilla
visuales y originales.

Una vez nos damos de alta en la herramienta debemos elegir una plantilla en la que podemos añadir datos fotos
videos…
Finalmente la herramienta nos dará una dirección – enlace, desde la cual se puede ver nuestro CV, este enlace lo
podemos vincular a redes sociales como linkedin y facebook o incluso anotarlo a nuestro CV tradicional.

27

ACTIVIDAD CURRICULUM 2.0

Debereis elaborar un Curriculum 2.0 utilizando la plataforma Cuvitt (https://es.cuvitt.com) analizar el documentos
obtenido, valorar el resultado.

Pasos a seguir:
- Abrir la plataforma y comenzar sesión.
- Completar los datos que va pidiendo la aplicación. Si posees Linkedin o Facebook podras importar los datos desde
aquí.
- Una vez generado el documento será interesante que analices el resultado y veas si realmente el resultado encaja
con la imagen que tienes de ti mismo.

 Volver al Indice

https://es.cuvitt.com/�

28

PORTALES 2.0

Portales 2.0 para la búsqueda de empleo, son aquellas Webs que nos ofrecen una serie de servicios relacionados con
un tema en este caso con la búsqueda de empleo.

Normalmente disponen de una estructura similar y ofrecen los siguientes servicios:

Red I+O (https://www.navarra.es/appsExt/riiopn/home/default.aspx)
Portal web (en entorno de Gobierno de Navarra), de Información y Orientación Profesioal de Navarra. El objetivo
principal es informar y asesorar sobre cualquier tema relacionado con la formación y el empleo.
Posibilidades que ofrece la Red:

- OFERTAS DE EMPLEO: consultar las ofertas de empleo en Navarra, de ámbito nacional y en Europa.
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Ofertas+de+empleo/

- GUÍA INTERACTIVA DE BÚSQUEDA DE EMPLEO: útil para reflexionar sobre el punto de partida, diseñar el plan
de búsqueda, superar un proceso de selección y progresar profesionalmente. También es una fuente de
información sobre portales de empleo, ya que los encontramos clasificados por sectores y portales especializados.
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Ofertas+de+empleo/BuscadoresEm
pleo.htm

- OFERTA FORMATIVA: información sobre toda la oferta formativa reglada y para el empleo que existe en Navarra.
Posibilidad de inscribirse en la oferta formativa vía web.

- HAZ TU PROPIO CURRICULUM: herramienta para elaborar el curriculum según el modelo que mejor se adapta a
los intereses profesionales.

- HAZ TU CARTA-MAIL DE PRESENTACIÓN Y/O AGRADECIMIENTO: asistente para redactar cartas en diferentes
idiomas.

- GUÍA INTERACTIVA DE PROFESIONES: información sobre profesiones/ocupaciones clasificadas por grado de
cualificación, sector productivo, profesiones emergentes.

- AUTOEMPLEO: orientación sobre cómo poner en marcha una idea de negocio.

- Buscador de ofertas de empleo.
- Anuncios de empresas colaboradoras.
- Inserción del CV.
- Información sobre cursos de formación y buscadores de cursos.
- Consejos sobre la búsqueda de empleo.

https://www.navarra.es/appsExt/riiopn/home/default.aspx�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Ofertas+de+empleo/�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Ofertas+de+empleo/BuscadoresEmpleo.htm�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Ofertas+de+empleo/BuscadoresEmpleo.htm�

29

 Infojobs (www.infojobs.net):

Es el buscador más conocido y completo de internet, es una de las páginas con más ofertas de trabajo activas.
En InfoJobs todos los servicios básicos son gratuitos: alta, registro del CV, búsqueda de ofertas e inscripción en ellas,
test de idiomas, acceso a consejos para buscar empleo, etc.
Nos da la opción de solicitar recomendaciones a personas que hayan trabajado contigo (esto es un apartado opcional).
Tiene otros servicios de valor añadido como:

- Activación de servicios para que tu CV esté más accesible para las empresas, a través del Plan de Búsqueda
Activa y el Plan Abierto a Oportunidades.

- Servicios de Autoevaluación: Test Personalidad y Test Psicotécnico.
- Hacer visible la nota de los test de idiomas realizados gratuitamente mediante el envío de un SMS.
- Servicios de información adicional: Inscripción Premium, Tus candidaturas en el móvil e Informe sobre los

inscritos.
Para inscribirse en el portal se requiere dedicarle tiempo para introducir todos los datos, no permite adjuntar un archivo
con el CV.
También pone a nuestra disposición documentación para elaborar cartas de presentación, documentación sobre la
entrevista etc…

 Buscojobs (www.buscojobs.es):

Es un portal de empleo y bolsa de trabajo en line.
Como novedoso decir que nos ofrece la posibilidad de crear un CV virtual (publicación del CV a modo de página web
para que buscadores como Google lo encuentren y lo hagan más visible para las empresas)
Permite adjuntar un CV personalizado.
Permite configurar alertas con las características que se deseen y recibir email con las ofertas que encajan en el perfil

 Monter (www.monster.es):

Es uno de los mejores buscadores para encontrar empleo a nivel nacional e internacional, pues tiene presencia en
cincuenta países.
Es fácil y rápido de usar, permite adjuntar un cv creado en Word, y permite enviar el CV directamente al correo que
aparece en una oferta sin tener que darte de alta.
Ofrece información relacionada con la búsqueda de empleo y la posibilidad de realizar consultas a expert@s en la
materia.
Como desventaja decir que la información de las ofertas no suele estar bien ordenada ni detallada y es difícil de seguir
la evolución de una candidatura.

http://www.infojobs.net/�
http://www.buscojobs.es/�
http://www.monster.es/�

30

 Infoempleo (www.infoempleo.com):

Se considera el mejor buscador en formación y actualidad laboral.
Como ventaja podemos destacar la posibilidad de utilizar tu perfil en Linkedin para inscribirte en todas las ofertas de
Infoempleo.com. Sólo hay que pinchar en el botón de Linkedin de la web de Infoempleo y las empresas recibirán tu perfil
para evaluar si eres el candidato que están buscando. Además dispone de Tuiempleo.com, una nueva aplicación para la
búsqueda de empleo mediante Twitter.
Como inconveniente decir que la información sobre las ofertas puede mejorar.
Como en los portales anteriores exige introducir todos los datos pero esta aplicación nos da la posibilidad de descargar
el CV en un documento Word o imprimirlo directamente.

 Quiero empleo (www.quieroempleo.com):

Es la red de empleo de las Cámaras de Comercio.
Te ofrece un servicio de pago denominado “Quiero ser mejor profesional”, que te permitirá evaluar tus competencias
profesionales obteniendo un certificado avalado por las cámaras de comercio, algo en ocasiones valorado por las
empresas.

ACTIVIDAD: DARSE DE ALTA EN DOS PORTALES DE EMPLEO

Se trata de darse de alta en como mínimo dos portales de empleo, cumplimentando información personal de manera
adecuada para la búsqueda de empleo.

Pasos a seguir:
- Lo primero deberemos crear una cuenta de correo específica para la búsqueda de empleo y será la que asociaremos a
los portales de empleo. Las más recomendables son gmail y yahoo.
- Despues de elegir los portales darnos de alta . Cumplimentar todos los datos y definir todos sus objetivos
profesionales.
-Una vez realizada la inscripción realizaremos búsquedas concretas y establecerá avisos de ofertas.

 Volver al Indice

http://www.infoempleo.com/�

31

REDES SOCIALES

La personalidad digital es la imagen que se transmite de nosotros/as mismos/as a través de Internet. Podemos ser
proactivos/as y crearlas nosotros/as o que ésta surja sin ser nosotros conscientes.
Para acceder a las redes sociales es necesario poseer una cuenta de correo electrónico para registrarse. Una de las
mejores es Gmail (corro de Google) por las prestaciones de gestión y organización que ofrece.
Las redes más utilizadas en nuestro país por las empresas son Linkedin (87% de búsquedas), Facebook (utilizada por
el 55% de empresas) y después Twitter (un 46%).
Es importante que elijamos las redes en las que queremos estar presentes, que mantengamos el perfil activo,
actualizando constantemente los contenidos virtuales y crearnos una red de contactos con el que construir relaciones.
Es importante tener una actitud acorde al espíritu 2.0: compartir, participar y colaborar.

 Volver al Indice

REDES SOCIALES PROFESIONALES

 Linkedin (www.LinkedIn.com)
Es la red profesional más importante para buscar empleo.
Relaciona millones de usuarios de diferentes sectores de actividad y de más de 200 países del mundo.

Crear un perfil es sencillo y gratuito. Se precisa que nos registremos con una dirección de mail y una contraseña,
recibiremos un correo de confirmación y podremos activar nuestro perfil.

En la parte de arriba de la pagina tenemos un apartado donde vemos los mensajes que nos mandan nuestros
contactos, las notificaciones, quien ve nuestro perfil o quien recomienda nuestras intervenciones y las invitaciones o
posibles contactos de interés.

Haremos una especial mención a las opciones que aparecen al ponernos sobre nuestra foto: Cuenta y configuración: a
destacar opción para cerrar la sesión (como en otras redes), posibilidad de cambiar el idioma y configurar la privacidad
Cambiar la url del perfil público: personaliza la página con tu nombre para que sea más fácil el acceso.
Para editar la URL, accede pinchando desde tu foto en Privacidad y configuración - Editar Perfil y en Perfil Público
editar. Luego iremos hasta la caja “Tu URL del perfil público” y teclearemos nuestro nombre.

32

Pasamos a detallar de manera breve cada parte de esta herramienta:

INICIO
Es un muro (similar a Facebook) donde se va registrando toda la actividad que realizamos.

PERFIL
Para construir una buena identidad digital deberemos completar el perfil por completo, hay varios apartados y podemos
añadir foto para que sea más fácil identificarnos.
Un apartado muy importante es el de Titular profesional ya que se visualiza siempre en los resultados de búsqueda, en
el, definimos quienes somos profesionalmente, además del cargo a desempeñar, destacaremos que habilidades
podemos aportar a la empresa.
Extracto es lugar para describir tus logros personales y en equipo, destaca competencias, habilidades y puntos fuertes
profesionales y personales, comenta cuáles son tus objetivos y expectativas todo ello de manera ordenada y clara.
En Experiencia profesional debemos anotar empresas en las que hemos trabado y puestos desempeñados, con
funciones, logros y objetivos profesionales.
La parte que hace referencia a Aptitudes y Conocimientos es muy importante ya que mostramos nuestras competencias
y habilidades profesionales.
Los otros apartados Proyectos, publicaciones o colaboraciones con organizaciones, complétalos si procede.
Los apartados Educación, Cursos e Idiomas complétalos con la formación reglada, cursos complementarios y nivel de
lenguas extranjeras…
En este apartado tenemos la opción de ver que personas han visto nuestro perfil

RED
Es importante que crees una amplia red de contactos; puedes comenzar importándolos de otros aplicaciones como
Gmail, Hotmail, Outlook y contactando con familiares, amigos, compañeros de trabajo, empresas….
Es interesante etiquetar o clasificar por grupos o círculos los contactos para tenerlos organizados.

Nombre

33

EMPLEOS
“Empleos que podrían interesarte” es donde puedes marcar tu objetivo profesional y activar la opción para recibir alertas
en tu correo electrónico.
La selección de ofertas se hace basándose en la información que adjuntamos en el perfil.
Puedes guardar una búsqueda y recibir alertas diarias o semanales cuando haya nuevos resultados de búsqueda que
coincidan con tus criterios.
Para inscribirte en una oferta de empleo, pincha sobre la misma y verás la descripción del puesto. Si te interesa, haz
click en el botón solicitar ahora para inscribirte.

INTERESES
Hay cuatro apartados: Grupos, Empresas, Pulse y Educación.
Podemos participar en grupos o incluso abrir uno nuevo y seguir empresas de interés.
Pulse da la posibilidad de seguir noticias y a personas a nivel internacional
Educación es un espacio orientado al mundo universitario

ACTIVIDAD: ABRIR Y ALIMENTAR UN PERFIL EN LINKEDIN

Se trata cumplimentar la información personal de manera adecuada para la búsqueda de empleo. Establecer contactos
con las empresas y personas que puedan ser de interés para tu desarrollo profesional.

Pasos a seguir:
- Crear una cuenta de correo específica para ir creando los perfiles en las redes sociales más conocidas. Las más
 recomendables son gmail y yahoo.
- Entra en Linkedin y crea tu perfil profesional, completando de manera adecuada los campos solicitados, de manera
 personal. Alimenta el perfil.
- Una vez creado el perfil interactua con los demás compañeros/as: que añade a los demás compañeros/as como
 contactos, acepta las solicitudes de amistad de los compañeros/as de curso.
- Realizar actividades en el perfil, comparte información a través de enlaces, busca personas de interés…

 Volver al Indice

34

REDES SOCIALES GENERALISTAS

 Facebook (www.facebook.com)

Facebook es una red social. Permite creación y gestión de perfil personal, entradas, listas de contactos, compartir y
comentar enlaces, chat en directo, creación y gestión de eventos, etc.

Empezó a funcionar en el 2004 y cuenta con 800 millones de usuarios/as.

A la hora de introducirnos en Facebook debemos distinguir claramente las 4 modalidades que existen de estar
presentes en la red social: PERFIL, GRUPO, PÁGINA Y APLICACIÓN:

PERFIL:
Incluye la información básica de la persona usuaria, como es el nombre, sexo, fecha de nacimiento, información de
contacto, intereses, relaciones, etc. Una vez completado nuestro perfil, podemos agregar a nuestros contactos.
Podemos buscar contactos directamente introduciendo el nombre de personas que conocemos, o importando nuestros
contactos desde la agenda del correo electrónico con el que nos hemos registrado en Facebook.
El perfil incluye un “Muro” en el que se publican nuestras actualizaciones de estado, fotografías, vídeos, noticias que
queramos compartir, etc. También es el soporte en el que se reciben los comentarios que nuestros contactos quieran
compartir con nosotros/as.
Posibilidades:

- En el perfil podemos crear un pequeño blog personal con la aplicación “Notas”, interesante para resumir
habilidades y otras competencias que se posean.

- Otra opción es crear “Eventos”.
- Los perfiles tienen además la potencialidad de convertirse en “administradores” de páginas y grupos.
- Podemos realizar búsquedas de ofertas de empleo utilizando el buscador que hay en la parte superior de

Facebook introduciendo los términos que nos interesen. Por ejemplo, buscar directamente 'ofertas de empleo'.
Nos aparecerán los resultados recuperados a partir de los que podremos seleccionar las ofertas que sean de
nuestro interés.

GRUPOS:
Permiten conversar con los amigos sobre los temas de interés de las personas de los grupos. Están administrados por
uno o varios usuarios de Facebook. Para crear un grupo es necesario disponer de una cuenta o perfil de Facebook.
¿Cómo crear un grupo? Desde la página de inicio hacemos clic en “Crear grupo” en la columna de la izquierda.
Aparecerá una ventana en la que iniciar el proceso registrando el nombre del grupo. En el apartado “Miembros”
incluiremos los contactos que deseamos invitar a unirse. Por último, elegiremos el tipo de privacidad del grupo:

 Abierto: Cualquier usuario/a de Facebook tiene acceso a los contenidos que se publiquen y a los miembros del
grupo. Recomendable para grupos de temática profesional.

 Cerrado: Los miembros del grupo son públicos pero el contenido es privado, no estando disponible para los
usuarios/as de Facebook que no forman parte de él.

 Secreto: Los contenidos y nombres de los miembros del grupo son privados.
Después podremos elegir una dirección de correo para el grupo y agregar una imagen.
Dado que nuestro objetivo es utilizar Facebook para una búsqueda activa de empleo, crear o unirnos a grupos que
traten temas de nuestro interés ayudará a contactar con personas profesionales de nuestro sector que estén presentes
en Facebook.

http://www.facebook.com/�

35

PÁGINA:
Es el espacio que Facebook facilita a las entidades (organización, negocio, administraciones públicas…) cuya creación
y administración es gratuita. Es requisito previo para crear una página estar en posesión de un perfil en Facebook.
Las personas interesadas en vincularse con la página tienen que hacer clic en el botón “Me gusta”. Una vez conectados
recibirán las publicaciones en su muro. De cara a la búsqueda de empleo, más que centranos en aprender a administrar
una página, daremos importancia a seguir a las empresas en las que nos interesaría trabajar.

APLICACIONES PARA LA BÚSQUEDA DE EMPLEO:

 Social Jobs: aplicación enfocada a EE.UU
 La mayoría de portales de búsqueda de empleo han creado su aplicación en Facebook. Es el caso de Infojobs

o Trabajaconnosotros de Infoempleo, o Wiseri, entre otras.
 Una aplicación más innovadora es la Beknown. Desde aquí se puede manejar la identidad profesional y

permite la búsqueda activa de un puesto de trabajo. BeKnown permite invitar a los contactos en Facebook a
formar parte de la red profesional, además de importar contactos de otras redes y cuentas de correo
electrónico.

 BranchOut: permite buscar ofertas de empleo entre los contactos de Facebook, incluir un pequeño curriculum,
buscar ofertas de empleo e incluso publicarlas. Servicios similares, aunque menos extendidos en España
serían Workfocus,Topprospect.

 Jobandtalent: incluye como principal novedad la conexión total con Facebook, con el fin de ayudar a
candidatos/as y empresas a utilizar sus redes de contactos para mejorar y facilitar la búsqueda de empleo.
Esta integración facilita crear un perfil profesional en base a la información de su perfil público de Facebook e
incorporando la información de su red de contactos. De la misma manera, las empresas podrán acceder a esos
perfiles y a conocer la red de contactos de los/as candidatos/as.

 Identifiedes otro interesante y práctico servicio que utiliza la plataforma de Facebook.
 MyLinkedInProfile: anuncia y promociona el perfil profesional de Linkedin a través de los contactos en

Facebook. Muy similar es Xing. En este caso Facebook presenta el perfil que la persona tiene en la red
profesional Xing.

 Otra aplicación importante es Silp que combina puestos de trabajo con tus habilidades y tu gráfico social para
encontrar las mejores oportunidades para uno/a mismo/a.

 Jibe: la persona se identifica con su cuenta de Facebook o Linkedin y la aplicación consulta los datos de estas
redes para encontrar oportunidades de trabajo. Además ofrece un portal de empleo en el que filtrar ofertas por
localización geográfica.

Más aplicaciones: http://www.reclutando.net/aplicaciones-de-facebook-para-la-busqueda-de-empleo

PRIVACIDAD DE LA CUENTA FACEBOOK

La configuración de la cuenta de Facebook y las precauciones que tengamos en su uso es fundamental para lograr una
identidad digital cuidada y efectiva para la búsqueda de empleo. En primer lugar, te recomendamos que compruebes
cómo te ven los demás en Facebook. Esta opción es posible, entrando en nuestro perfil donde, debajo de la cabecera,
pincharemos en la opción Registro de actividad, y seleccionaremos “Ver como…” De esta forma verás tu perfil tal y
como lo ve cualquier persona que te busque en la red social, y dispondrás de información para modificar aquellos
aspectos que no cumplen con los requisitos.

https://www.facebook.com/socialjobs�
https://www.facebook.com/InfoJobs�
http://facebook.infoempleo.com/�
https://www.facebook.com/wisericom�
https://www.facebook.com/login.php?skip_api_login=1&api_key=217970898225812&signed_next=1&next=https%3A%2F%2Fwww.facebook.com%2Fv1.0%2Fdialog%2Foauth%3Fredirect_uri%3Dhttp%253A%252F%252Fapp.beknown.com%252Ffacebookredirect.axd%26state%3DeyJyIjoiaHR0cDovL2FwcHMuZmFjZWJvb2suY29tL2Jla25vd24vcHJvZmlsZS9pbXBvcnQiLCJjIjoiaHR0cDovL2FwcHMuZmFjZWJvb2suY29tL2Jla25vd24vd2VsY29tZS9wZXJtaXNzaW9ucyJ9%26scope%3Demail%252Cuser_education_history%252Cuser_location%252Cuser_website%252Cuser_work_history%252Cuser_interests%252Cfriends_about_me%252Cfriends_work_history%252Cfriends_education_history%252Cpublish_actions%26client_id%3D217970898225812%26ret%3Dlogin&cancel_uri=http%3A%2F%2Fapp.beknown.com%2Ffacebookredirect.axd%3Ferror%3Daccess_denied%26error_code%3D200%26error_description%3DPermissions%2Berror%26error_reason%3Duser_denied%26state%3DeyJyIjoiaHR0cDovL2FwcHMuZmFjZWJvb2suY29tL2Jla25vd24vcHJvZmlsZS9pbXBvcnQiLCJjIjoiaHR0cDovL2FwcHMuZmFjZWJvb2suY29tL2Jla25vd24vd2VsY29tZS9wZXJtaXNzaW9ucyJ9%23_%3D_&display=page�
https://branchout.com/?after_auth=http%3A%2F%2Fbranchout.com%2Ffacebook%2Foal%3Fnxt%3Dhttp%253A%252F%252Fapps.facebook.com%252Fbranchout%252Fuser%252Fhome%252F%26error_code%3D100%26error_message%3DInvalid%2BScope%253A%2Buser#_=_�
http://www.topprospect.com/�
https://apps.facebook.com/jobandtalent/?ref=ts�
http://www.workday.com/identified.php�
https://www.facebook.com/socialjobs�
https://silp.com/�
http://www.jibe.com/�
http://www.reclutando.net/aplicaciones-de-facebook-para-la-busqueda-de-empleo�

36

Otra forma de comprobar qué y quién puede ver nuestra información, publicaciones, etc. es pinchando sobre el candado
de la parte superior derecha.

Para modificar información básica y otros aspectos como nombre de usuario, contraseña, seguridad de la cuenta,
notificaciones que se reciben puede hacerse desde la parte superior derecha de la pantalla “Configuración de la cuenta”

Para controlar la privacidad de la cuenta, seleccionaremos en el lateral izquierdo Privacidad y accederemos a
Configuración y Privacidad. Aquí elegiremos las opciones más convenientes para el uso que vayamos a hacer de la red
social.

37

Es importante plantearse qué tipo de información queremos compartir. ¿Queremos que los comentarios que
publiquemos los pueda leer todo el mundo o que sólo los lean los/as amigos/as? Cada vez que publicamos un contenido
podemos elegir a un público concreto e incluso personalizar el grupo de personas con quien lo compartes, para las que
será visible.

Se recomienda organizar los contactos en grupos, clasificándolos según el contacto que con ellos se mantenga,
separando los contactos profesionales de los personales. Así, se crearán como círculos los que se pueden ver en la
imagen (familia, amigos, conocidos, colegas de trabajo) y se elegirá con qué grupo se comparte, dependiendo del tipo
de publicación que se vaya a realizar.

Si la información es pública cualquier persona, aunque no está en Facebook,
podría ver dicha información

Para compartir información con tus amigos de Facebook

Con esta opción podemos ocultar una publicación a personas concretas

Si etiquetas a alguien, tanto esa persona como sus amigos podrán ver la publicación, independientemente del público
que se haya elegido al compartir. Lo mismo ocurre cuando apruebes una etiqueta que otra persona haya añadido a una
historia tuya.

Otro elemento a revisar es la información personal a la que acceden las aplicaciones. Muchas de las aplicaciones que
se utilizan en Facebook tienen permiso para acceder a la información de nuestro perfil, y podemos concedérselo sin ser
conscientes de ello. Para saber qué información está compartida con las aplicaciones, debemos acudir a
“Configuración> Privacidad” y seleccionar la opción «Aplicaciones».

ELIMINAR ETIQUETAS DE LAS FOTOS

Sólo podemos eliminar las etiquetas propias de las fotos subidas por otros contactos. No se pueden eliminar las
etiquetas referentes a otras personas. Si queremos revisar las publicaciones y fotos en las que se nos ha etiquetado es
preciso activar la opción Revisión de Biografía. Iremos a la parte superior derecha y seleccionaremos Configuración>
Biografía y etiquetado, y activamos “¿Quieres revisar las publicaciones en las que tus amigos te etiquetan antes de que
aparezcan en tu biografía? Si esta opción está desactivada, las etiquetas de los contactos se aprueban
automáticamente.

38

Las fotos del perfil y de la portada son siempre visibles. La única opción para que dejen de ser públicas es borrarlas.

VISIBILIDAD DE LAS PÁGINAS FAVORITAS
Si queremos restringir la visibilidad de las páginas que nos gustan porque se trata de gustos personales, y no de interés
profesional o páginas dedicadas a nuestro sector laboral, entraremos en nuestra biografía. Pincharemos el botón de
Actualizar información, abriendo una ventana en la que podremos añadir más información sobre formación y empleo, o
introducir un mensaje de presentación, una breve descripción sobre nosotros mismos en Acerca de mí. Téngase en
cuenta que ésta es una muy buena opción de cara a reclutadores/as que consulten nuestro perfil para ofrecer un
mensaje de presentación.

En la barra de la cabecera, si desplegamos el menú contenido en <<Más>> y seleccionamos la opción Me gusta,
veremos las páginas que seguimos. Una vez ahí, pinchamos el icono del lapicero (Administrar) y elegimos Editar
privacidad: se abrirá una ventana en la que seleccionar quién puede ver las páginas que nos gustan.

ELIMINAR LA CUENTA EN FACEBOOK

Si lo que se desea es darse de baja en Facebook, existen dos opciones para dejar de utilizar la cuenta:

- La primera de ellas consiste en desactivar la cuenta temporalmente. Esta opción es útil, por ejemplo, si
estamos buscando empleo y hemos abierto un nuevo perfil de uso netamente profesional. En este caso, si se
sabe que durante un periodo de tiempo no se va a utilizar la cuenta, pero que luego sí se volverá a hacer, por
ejemplo cuando se haya encontrado trabajo, puede ser interesante desactivarla.
Accedemos desde Configuración, ubicado en la parte superior derecha del encabezado, pinchamos en
Seguridad (Configuración de Seguridad) y desde aquí podemos desactivar la cuenta.

39

- La otra opción es eliminarla, cuando ya no se desea seguir formando parte de la red social. En este caso no se

podrá reactivar la cuenta, ni recuperar el contenido o la información que se haya agregado. Por ellos es
recomendable que descargar una copia de tu información desde Facebook. Después, para eliminar la cuenta e
permanentemente, se debe iniciar sesión y seguir este enlace.

ACTIVIDAD: ABRIR Y ALIMENTAR UN PERFIL EN FACEBOOK

Se trata de cumplimentar la información personal de manera adecuada para la búsqueda de empleo. Compartir
información de calidad sobre su sector profesional. Seguir al menos tres de las aplicaciones o servicios vistos en el
módulo para la búsqueda de empleo en facebook, y revisar las ofertas que se ajustan a tu perfil.

Pasos a seguir:
- Si no se posee crear una cuenta de correo específica para ir creando los perfiles en las redes sociales más conocidas.
 Las más recomendables son gmail y yahoo.
- Entra en facebook.com y rellena los campos con la información solicitada. Se trata de crear un perfil profesional, por
 lo tanto se deberá tratar las condiciones de privacidad de cada uno de los sitios y decidir la información, se quiere
 compartir (datos, imágenes, etc). Alimenta el perfil.
- Una vez creado el perfil interactua con los demás compañeros/as: añade a los demás compañeros/as como amigos
y/o acepta las solicitudes de amistad de los compañeros/as de curso.
- Realiza actividades en el perfil, comentar las de los demás y compartir información a través de enlaces.
- Crea un evento ficticio (jornada, seminario, conferencia, etc) e invitar a los contactos.
- Crear un grupo con un tema de tu interés en Facebook e invitar a los contactos a unirse.
- Buscar ofertas de de empleo desde el buscador situado en la parte superior.
- Descubrir páginas, seguirlas y consultar las noticias.
- Utilizar varias aplicaciones para la búsqueda de empleo: por ejemplo BEKNOWN y JOBANDTALENT y consultar
 ofertas de empleo desde estas aplicaciones.

https://www.facebook.com/help/212802592074644�
https://www.facebook.com/login.php?next=https%3A%2F%2Fwww.facebook.com%2Flogin%2Freauth.php%3Fnext%3Dhttps%253A%252F%252Fwww.facebook.com%252Fhelp%252Fdelete_account�

40

 Twitter (www.twitter.com)

Es una aplicación web gratuita. Fue fundada en marzo de 2006 por estudiantes de la Universidad de Cornell.
Permite a sus usuarios/as estar en contacto con personas de su interés a través de mensajes breves de texto a los que
se denomina Tweets. Los/as usuarios/as envían y reciben actualizaciones de otros usuarios/as a través de mensajes
que no deben superar los 140 caracteres. En estos caracteres podemos incluir enlaces de páginas webs dirigiendo a
los/as lectores/as a vídeos, fotos o cualquier otro contenido que se desee compartir.

Una persona A puede elegir seguir a las personas B, C y D, recibiendo los textos que escriben sin tener que acceder a
la página de cada uno de estas personas. Cada persona puede, así, tener una lista de "seguidos" y de "seguidores". Los
"seguidores" leerán los textos publicados por el "seguido" en sus páginas personales. Escoger la lista de personas que
queremos leer es importante para estar bien informados/as.

Una cuenta de Twitter puede ser pública o privada (por ejemplo en grupos de empresas a nivel interno o entre familias
que quieran compartir textos, fotos, etc que no sean de interés público).
Twitter sólo guarda texto. No almacena vídeo ni material gráfico.

En la sección de perfil se reciben las novedades de las personas e instituciones seguidas como de los seguidores.
Además de buscar amigos/as, compañeros/as o personajes relevantes, Twitter también ofrece opciones como
búsqueda de contactos en otras redes, invitar a amigos/as por email o seleccionar a usuarios/as recomendados/as.
La biografía que incluye el perfil debe emplearse para lo que podemos aportar a un/a posible empleador/a.
En el espacio destinado al “sitio web” es conveniente incluir el enlace a nuestra tarjeta de visita virtual, blog, etc. que
enriquezca la información que un/a posible reclutador/a pueda encontrar sobre nosotros/as.

LAS LISTAS DE TWITTER

A través de estas listas se clasifican los perfiles que se siguen por grupos o por temáticas, de forma que sea más fácil
seguir todas las actualizaciones. Las listas también pueden hacerse públicas y permitir que otras personas las sigan.
Sería recomendable seguir las listas de persona y/o empresas importantes del sector que nos interesa
profesionalmente.

http://www.twitter.com/�

41

El que una lista sea pública o privada va a depender de la temática de la lista y de los/as integrantes. Lo más
recomendable es que las listas vinculadas a relaciones personales deberían ser privadas y las vinculadas a información
pública (eventos, noticias, etc) podrían ser públicas.

Crear listas públicas interesantes y con tweets que aporten un buen contenido atraerá a más usuarios/as hacia nuestro
perfil, mejorando el valor de nuestra marca personal.
Es importante puntualizar que cuando se sigue una lista de Twitter, en realidad no se está siguiendo a cada miembro de
esa lista, ya que sus tweets no aparecen en nuestra página principal. Esto tiene la ventaja de que aunque no se siga a
cada miembro, se pueden revisar sus tweets siempre que se desee a través de la lista.

CÓMO CREAR LISTAS: http://trucosenlaweb.blogspot.com.es/2011/02/como-crear-listas-en-twitter-es-muy.html

CÓMO ENVIAR MENSAJES A OTROS/AS USUARIOS/AS DE TWITTER

Twitter nos permite enviar mensajes privados a nuestros/as seguidores/as, recibir mensajes de quienes seguimos y,
enviar mensajes públicos a cualquiera de las millones de personas registradas en el sistema (por ejemplo un político o
músico famoso registrado en Twitter). Todos los mensajes públicos enviados a un/a usuario/a determinado/a
aparecerán en la página del mismo/a, junto a los otros mensajes que otras personas hayan enviado.
Si una persona A quiere enviar un mensaje a una persona B tendrá que escribir el texto @B y darle a la casilla twittear

Hay otro tipo de mensajes mucho más utilizado para la comunicación entre dos personas: los mensajes directos.
Solamente podemos enviar mensajes directos a nuestros/as seguidores/as, pero la garantía de que los lean es mucho
mayor, ya que generalmente se envían por correo electrónico al destino (depende de la configuración realizada por cada
persona).

Para enviar un mensaje directo tendremos que acceder a la opción de Mensajes del encabezado de nuestra página y
escoger a la persona que deberá recibir el texto.

http://trucosenlaweb.blogspot.com.es/2011/02/como-crear-listas-en-twitter-es-muy.html�
http://trucosenlaweb.blogspot.com.es/2011/02/como-crear-listas-en-twitter-es-muy.html�

42

A tener en cuenta:
 Los mensajes que comienzan con @nombre_usuario suelen ser respuestas a otros mensajes.
 MENSAJES PÚBLICOS: podemos enviar un mensaje a cualquier persona escribiendo, desde la propia página

personal, el símbolo @ antes del nombre de/de la usuario/a. Los mensajes enviados con el símbolo @ pueden
ser vistos por cualquier persona. Son mensajes públicos. La posibilidad de enviar mensajes públicos a
cualquier persona no garantiza que los lean y/o los respondan.

 MENSAJES PRIVADOS: los mensajes privados sólo pueden enviarse a nuestros seguidores (followers) desde
la opción de Mensajes del encabezado y, generalmente, les llegan por email

CLASIFICACIÓN DE LOS MENSAJES

Las etiquetas (llamadas hashtags) van precedidas del símbolo # y su finalidad es relacionar el texto con una temática
determinada. De esta forma podemos escribir y encontrar textos escritos de la siguiente forma: “#ofertas de
empleo#navarra”. Como no todos los mensajes están clasificados puede ser que, en algunas ocasiones, se encuentre
más resultados buscando “ofertas de empleo navarra”

Las etiquetas más utilizadas en Twitter aparecen siempre en el menú lateral de la página, lo que nos ayuda a identificar
rápidamente cuáles son los temas más comentados por los/as usuarios/as. Suelen hacen referencia a grandes eventos
internacionales, accidentes, noticias populares, noticias de actualidad, etc.
Diccionario de hashtags construidos por la comunidad de usuarios/as, donde podemos encontrar definiciones de
muchas de las etiquetas usadas en Twitter: www.tagdef.com

HERRAMIENTAS PARA PUBLICAR FOTOS EN TWITTER

Entre las herramientas más conocidas se encuentra twitpic.com, donde podremos subir cualquier imagen después de
identificarnos con los datos de acceso de Twitter. Después de enviada la fotografía, podremos enviar automáticamente
el enlace a nuestra página personal. Reconocer cuando un enlace apunta a una imagen de twitpic es sencillo, ya que
todos ellos empiezan con twitpic.com.

APLICACIONES PARA REDUCIR EL TAMAÑO DE DIRECCIONES WEB
Si al publicar un enlace web éste sobrepasa los 140 caracteres permitidos existen aplicaciones que nos permiten reducir
el tamaño. Una de las más conocidas es bit.ly es.

TWITTER COMO HERRAMIENTA PARA LA BÚSQUEDA DE EMPLEO:

Desde Twitter no podemos crear subredes de contactos como ocurre en Facebook o Google+ por lo que tenemos que
transmitir en los tweets una imagen de seriedad o bien tener dos cuentas diferentes, una de pefil social y otra de perfil
profesional.

1. BÚSQUEDA ACTIVA DE EMPLEO:
A nivel de búsqueda activa de empleo podemos utilizar varias estrategias básicas:
- Localizar ofertas de empleo a través de la red social utilizando el buscador de Twitter para localizar las ofertas

de empleo. El uso de hashtags es fundamental para recuperar resultados y los principales son #empleo y
#trabajo.

http://www.tagdef.com/�

43

- Seguir cuentas, vinculadas o no a portales de empleo, que difunden ofertas de trabajo. Los portales replican las
ofertas de sus webs en sus cuentas. Algunos ejemplos serían @quieroempleo (quieroempleo.com),
@empleocom (empleo.com), @microjobs y @primerempleo (primerempleo.com). Tuitempleo, de
Infoempleo.com, es la aplicación con la que la persona puede definir su perfil y recibir en su cuenta de la red
social sólo aquellas ofertas que se ajusten a su perfil, ya sea en base a su currículum como a su localización
geográfica preferida.

- Existen también cuentas independientes interesantes para conocer ofertas tales como @currofile y

@trabajoyempleo.
- También podemos recurrir a buscadores específicos de ofertas de empleo como puede ser twitjobsearch.com.

En ellos las búsquedas se realizan mediante palabras clave de la profesión en la que se es experto.
- Twitter nos permite inmediatez, acceso móvil desde cualquier dispositivo y la posibilidad de poder compartir las

ofertas con los contactos, etc.
- Respecto al curriculum no conviene tuitear el curriculum a cualquier oferta sino sólo cuando sea necesario, ya

sea a la manera de Twitter Pitch (permite resumir el curriculum en los 140 caracteres permitidos por la red) o
mediante un enlace a un perfil social en alguna red profesional o a un currículo virtual.

2. BÚSQUEDA SOCIAL:
Twitter genera networking y es un canal potente para mostrar nuestra marca personal.
Varias indicaciones:
- Sería interesante en la biografía incluir un enlace que remita al perfil de la red social profesional en la que se

participe activamente (por ejemplo LinkedIn), generando encuentros y oportunidades en esas redes.
- La marca personal a través de Twitter mejora, como en otros canales, aportando contenidos de valor,

demostrando coherencia y profesionalismo. De esta manera se obtendrán seguidores que pueden retransmitir
los contenidos publicados.

- Una opción interesante al tuitear es incorporar, siempre que sea posible, #hashtags relacionados y palabras
clave del sector donde se desea desarrollar la carrera profesional.

- En el caso de que se mantenga un blog de carácter profesional, se tuiteará sobre lo publicado, creando debate
al respecto y retuiteando tweets y enlaces relacionados.

- Participar en eventos de networking organizados o conocidos gracias a Twitter también provoca el
establecimiento en persona de contactos que faciliten la búsqueda de empleo.

- Por último no se debe olvidar que los Re-tweets y modified-tweets también son contenidos que aparecen
publicados en nuestro perfil; por lo que se debe cuidar de qué opiniones y enlaces ajenos nos hacemos eco. Es
preciso ser selectivo pues cada RT o MT muestra cómo se piensa y qué temas llaman la atención de la
persona.

http://www.seniorm.com/disena-tu-%e2%80%9ctwitter-pitch%e2%80%9d-y-preparate-para-buscar-y-encontrar-empleo/�

44

UTILIDADES DEL TWITTER
Antes de crear una cuenta en Twitter hay que analizar la necesidad. Podemos usar Twitter para diferentes objetivos.
Algunos de ellos pueden ser:

- Comunicarnos con otras personas
- Encontrar clientes
- Hacer encuestas
- Compartir archivos, distribuir y compartir música, comprar y vender objetos, recomendar y leer

recomendaciones
- Buscar noticias recientes
- Divulgar un blog

El uso de Twitter desde el teléfono móvil es bastante popular.

ACTIVIDAD: ABRIR Y ALIMENTAR UN PERFIL EN TWITTER

Este actividad consiste en crear una cuenta en Twitter de manera adecuada para la búsqueda de empleo. Compartir
información de calidad, utilizarTwitter como herramienta de búsqueda de empleo localizando ofertas, siguiendo cuentas,
etc

Pasos a seguir:
- Crear una cuenta en Twitter y analizar el objetivo para la que se crea
- Entrar en el perfil y editarlo: establecer una foto de perfil, biografía e información relevante (por ejemplo incluir
 el enlace la tarjeta de visita virtual o blog o perfil de la red social en la que se participe activamente)
 enriqueciendo la información que un/a posible reclutador/a pueda encontrar sobre nosotros/as.
- Buscar amigos/as, compañeros/as, personas y/o empresas y entidades relevantes y establece una lista
de Seguidos (following) – Siguiendo

- Crear listas en Twitter
- Enviar mensajes a otras personas tanto mensajes privados (sólo podemos enviar a nuestros seguidores)
 como mensajes públicos. Responder a mensajes
- Utilizar el Twitter como herramienta para la búsqueda de empleo:

- Localizar ofertas de empleo utilizando los hashtags para recuperar resultados, por ejemplo #empleo, #trabajo, etc.
- Seguir cuentas, vinculadas o no a portales de empleo, que difunden ofertas de trabajo, por ejemplo SNE,

- Tuitear un enlace a un perfil social en alguna red profesional o a un curriculum virtual en alguna oferta que sea de tu
interés o a alguna persona con la que sea interesante compartir la información

- En el caso de mantener un blog de carácter profesional, tuitear sobre lo publicado, creando debate al respecto y
retuiteando tweets y enlaces relacionados.

 - Participar en eventos de networking organizados o conocidos a través de Twitter

45

 Tuenti (www.tuenti.com)

Tuenti es la red de la juventud, muy apropiada para estudiantes de secundaria, universitarios/as y gente joven en
general. Es la segunda más visitada a nivel nacional.
Creada en 2006 por Zaryn Dentzel, un estudiante de California que había llegado a Madrid a través de un intercambio
estudiantil. En 2010 la compañía Telefónica la adquiriría. Plataforma disponible en 12 idiomas.
Inicialmente sólo se podía dar de alta una persona tras invitación pero actualmente cualquier persona puede darse de
alta. Para cumplimentar el perfil el procedimiento es muy parecido al visto en Facebook.

POSIBILIDADES que nos permite el Tuenti:

EVENTOS: Al igual que en Facebook podremos crear un evento de forma gratuita e invitar a nuestros contactos. Para
crearlos tendremos que hacer clic en Ir a Eventos situado en la página de inicio.

Los eventos de Tuenti han empezado a utilizarse como versión 2.0 del boca a boca tradicional de la búsqueda de
empleo, publicitándose ofertas de trabajo de las que una persona de la red tiene conocimiento a todos los demás, de
manera casi inmediata. Es también una opción informal para profesionales freelance de ofrecer sus servicios.

ESPACIO PERSONAL: Desde la opción de Perfil situada en el encabezado de la página se accede al espacio personal
haciendo clic en Publica una entrada. Este apartado permite a las personas crear entradas de hasta 1.000 caracteres
con la posibilidad de incrustar imágenes con visibilidad pública. Ideal para presentarnos profesionalmente destacando lo
mejor de nosotros/as mismos/as.

http://www.tuenti.com/�

46

PREFERENCIAS: desde la opción de Preferencias situada en el encabezado de la página accedemos a diferentes
posibilidades:

o Cumplimentar información personal (foto del perfil, residencia, lugar de nacimiento…)
o Intereses: aficiones, grupos musicales, citas famosas, libros…
o Privacidad: información personal, mensajes…
o Posibilidad de conectar la cuenta de Tuenti a Twitter para compartir los momentos publicados en

Tuenti directamente con los seguidores en Twitter.
o Activar/desactivar notificaciones por email
o Información de la cuenta (email, contraseña, datos personales, etc)

BUSCAR AMIGOS EN TUENTI: a partir de la lista de contactos de tu email.

CHAT: posibilidad de crear grupo, enviar mensajes privados

NOTIFICACIONES: ver posibles notificaciones e invitaciones pendientes

BUSCAR: desde el buscador situado en el encabezado de la página principal posibilidad de buscar amigos/as, eventos,
vídeos y páginas. Al igual que recomendamos en Faceook es conveniente, para la búsqueda de empleo en redes
sociales, seguir las páginas de las empresas de nuestro sector demostrando interés y sirviéndonos como fuente de
información al recibir las novedades que se produzcan en nuestro perfil.

SUBIR FOTOS y UNIRSE A TUENTI MÓVIL: opciones situadas en el encabezado de la página principal.

47

ACTIVIDAD: ABRIR Y ALIMENTAR UN PERFIL EN TUENTI

Se trata crear una cuenta en Tuenti de manera adecuada para la búsqueda de empleo. Compartir información de
calidad, Utilizar el Tuenti como herramienta de búsqueda de empleo buscando páginas que puedan resultar de interés
según el objetivo profesional, creando eventos e invitando a los contactos, publicitando alguna oferta de empleo de la
que se tiene conocimiento, etc.

Pasos a seguir:
- Darse de alta en la red y cumplimentar el perfil.
- Buscar amigos y solicitar la petición de amistad.
- Buscar páginas que puedan resultar de interés según el objetivo profesional
- Crear eventos e invitar a los contactos. Posibilidad de publicitar una oferta de trabajo de la que se tiene conocimiento
- Crear una nueva entrada en el espacio personal destacado lo mejor de nosotros/as mismos/as a nivel profesional
- Desde la opción de preferencias revisar las diferentes posibilidades: cumplimentar información personal, intereses,

privacidad, etc
- Chatear con la posibilidad de crear grupo y enviar mensajes privados
- Subir fotos en el Tuenti

 Google + (www.plus.google.com)
Red social lanzada en 2011 por Google. No ha robado presencia a Facebook ni ha conseguido fidelizar a los/as
usuario/as.

PERFIL Posibilidad de elaborar el propio perfil (información básica, estudios, trabajo,
información de contacto, ubicación), establecer una historia (descripción de uno/a mismo/a), y
ver las personas que tenemos en nuestros círculos, que nos tienen en sus círculos, las
comunidades (paginas que seguimos), etc
PERSONAS Posibilidad de buscar personas, buscar compañeros/as de trabajo, de clase;
posibilidad de establecer los propios círculos y clasificarlos (amigos/as, familia, conocidos/as,
a quien seguimos); posibilidad de ver quien nos tienen en sus círculos y posibilidad de
descubrir perfiles y páginas interesantes
FOTOS Destacadas, todas las fotos, subir fotos y Más (historias, álbunes, vídeos, etc)
TEMAS INTERESANTES Relación de temas interesantes y recomendados (comunidades que
te pueden gustar),
COMUNIDADES Comunidades a las que te has unido; otras comunidades a descubrir.
Posibilidad de buscar comunidades y crear una comunidad (pública o privada)
EVENTOS Preparar invitaciones, compartir fotos, organizar una cita, etc. Posibilidad de crear
eventos y organizar un hangout
HANGOUTS Para participar en conversaciones de grupo, en directo, video llamadas
PÁGINAS Obtener una página en Google+ y crearla en función del tipo de empresa
LOCAL Posibilidad de escribir reseñas de lugares visitados recientemente
CONFIGURACIÓN Configuración de la red (notificaciones, publicaciones, conversaciones,
círculos, fotos, vídeos, perfil, etc)

http://www.plus.google.com/�

48

Además, desde el Google+ podemos:

COMPARTIR NOVEDADES

Posibilidad de compartir novedades (textos, fotos, enlaces, vídeos…) con Todos, Amigos, Familia, Conocidos

CHATEAR

Posibilidad de iniciar conversaciones/chats tras buscar y seleccionar a las personas. También posibilidad de video
llamada

CÍRCULOS:
La mayor contribución de Google+ a las redes sociales es el concepto de amigo organizado en Círculos, de agrupar a
los contactos que en Google+ tiene un/a usuario/a, en función de los intereses comunes. Con las personas que
pertenezcan a los círculos se puede chatear. Si queremos modificar los círculos con los que puedes chatear, tenemos
que entrar en Configuración de privacidad en el menú del chat.
Dos novedades se están implementando en los círculos.

- Al publicar la posibilidad de notificar por correo nuestra publicación a los miembros de dicho círculo.
- La posibilidad de recibir notificaciones cada vez que nuestros círculos comparten una nueva publicación.

HANGOUTS o QUEDADAS:
Herramienta que permite mantener conversaciones en videoconferencia junto a otros miembros de Google+.
Hangouts On Air: permite mantener conversaciones con vídeo y audio y las empresas empiezan a utilizar para realizar
entrevistas a candidatos/as. También puedan emplearse para retransmitir todo tipo de eventos en vivo.

INTEGRACIÓN GOOGLE ENTRE LA RED SOCIAL Y EL RESTO DE PRODUCTOS DE L A EMPRESA:
Posibilidad de interactuar con las notificaciones Google+ desde el correo de Gmail. También desde el correo asociado al
perfil de Google+ se puede acceder a las nuevas tarjetas de perfiles de Gmail.

BÚSQUEDA DE EMPLEO:

- Una opción interesante es encontrar compañeros/as de estudio o trabajo presentes en la red. La búsqueda ha
de realizarse desde “Círculos”. En el menú se encuentra “Buscar personas” “Todas las sugerencias” y las dos
últimas opciones son “Buscar a compañeros de clase” y “Buscar a compañeros de trabajo”.
Para que la búsqueda arroje resultados es preciso haber cumplimentado previamente en nuestro perfil la
información sobre la vida laboral y/o académica. En caso de no haberlo, realizado, la red responderá
solicitando al usuario/a que escriba el nombre de la institución donde estudia (o ha estudiado) y/o la empresa

49

donde se trabaja (o ha participado). Para filtrar más los resultados se puede indicar el rango de tiempo. Si se
reconoce a algunas de las personas recuperadas en la búsqueda, solo hay que integrarlos a algunos de los
círculos creados.

- Las Comunidades: se les puede sacar provecho ya sea participando o creando una comunidad de Google+
que agrupe a personas en torno a aficiones compartidas; o creando o participando en comunidades de
Google+ de networking profesional; y por último creando una comunidad privada, para compartir
exclusivamente, con las personas que se considere oportuno.

DARSE DE BAJA EN GOOGLE+:
Existe la posibilidad de darnos de baja en Google+ y seguir utilizando el resto de servicios. Para ello, en la parte
superior, pincharemos en nuestro usuario y seleccionaremos “configuración de cuenta”.
Después, en la barra lateral izquierda aparece Google+ sobre el que pincharemos. Una vez allí, bajamos por la página y
la última opción es inhabilitar Google+, opción deseada.

GUÍA OFICIAL DE GOOGLE+: http://www.google.com/intl/es/+/learnmore/

ACTIVIDAD: DARSE DE ALTA EN LA RED, ELABORAR EL PROPIO PERFIL Y UTILIZAR LA HERRAMIENTA

La actividad consiste en darse de alta en la red y elabore el propio perfil. Utilizar el google+ como herramienta de
búsqueda de empleo buscando personas, clasificándolas, buscando páginas interesantes, creando eventos, etc.

Pasos a seguir:
- Darse de alta en la red y elabore el propio perfil.
- Buscar personas, establecer círculos y clasificar a las personas. Buscar perfiles y páginas interesantes
- Compartir novedades con personas
- Crear eventos y organizar hangout
- Posibilidad de participar en comunidades de Google+ y/o crear una comunidad privada

CÓMO DARSE DE BAJA EN LAS PRINCIPALES REDES: http://bitelia.com/2012/11/baja-principales-redes-sociales

GESTION DE REDES

 Volver al Indice

Interesarte presentarles el Servicio Web HOOTSUIT que permite gestionar perfiles y paginas de Facebook, cuentas de

Twitter, Linkedin etc…. La información de las diferentes fuentes viene ordenada en columnas para su fácil visualización.

http://bitelia.com/2012/11/baja-principales-redes-sociales�

50

BLOGS

 Blogger (www.blogger.com)

Un blog es un sitio web que recopila cronológicamente textos o artículos de una o varias personas, apareciendo primero
el más reciente. Habitualmente, en cada artículo, los/as lectores pueden escribir sus comentarios y el/la autor/a darles
respuesta, de forma que es posible establecer un diálogo.

El uso o temática de cada blog es particular, los hay de tipo personal, periodístico, empresarial o corporativo,
tecnológico, educativo, etc.

Blogger es uno de los servicios de blog más usados por las personas en internet, ya que tiene la ventaja de enlazarse
con todas las herramientas de google. El servicio de creación de blogs Blogger es el más indicado para quienes apenas
están empezando a crear un blog en internet, porque es muy sencillo de usar y en apenas unos cortos pasos podrás
crear tu propio blog con artículos y un diseño limpio y fácil de aplicar.

ACTIVIDAD: ELABORAR UN BLOG Y DIFUNDIRLO

Se trata de que el alumnado utilizando el servicio de Blogger cree un blog y publicite su contenido en los diferentes
perfiles que ha abierto en las distintas redes sociales.

Pasos a seguir:

- Que el alumnado cree un blog desde www.blogger.com
- Seleccionar alguna de las redes sociales anteriormente manejadas (Facebook, Twitter…) y publicitar el blog
- Realizar un seguimiento de la difusión realizada

 Volver al Indice

http://www.blogger.com/�
http://www.blogger.com/�

51

3.3. HERRAMIENTAS Y WEBS DE APOYO

TUTORIALES:

• CURRICULUM 2.0: CUVITT

https://www.youtube.com/watch?v=yKzve6giXaY&feature=player_embedded

• REDES SOCIALES

FACEEBOOK
www.youtube.com/watch?v=7O_cA0MYrKk&list=PLLxGBNWsqtEBApp2z2ojNvrNYD2tWx7e-

TWITTER
www.youtube.com/watch?v=Uvi9JbzjJU4&list=PLLxGBNWsqtEBApp2z2ojNvrNYD2tWx7e-

LINKEDIN
www.youtube.com/watch?v=ZpK8zGIHY6U&list=PLLxGBNWsqtEBApp2z2ojNvrNYD2tWx7e-

• GESTION DE REDES: HOOTSUITE

HOOTSUIT http://www.youtube.com/watch?v=7FzIz1lPNXY

• BAJA EN REDES SOCIALES

Guía para cancelar cualquiera de tus cuentas online:
http://www.omicrono.com/2013/01/wikicancel-una-guia-para-cancelar-cualquiera-de-tus-cuentas-online/



http://bitelia.com/2012/11/baja-principales-redes-sociales

Volver al Indice

https://www.youtube.com/watch?v=yKzve6giXaY&feature=player_embedded�
https://www.youtube.com/watch?v=7O_cA0MYrKk&list=PLLxGBNWsqtEBApp2z2ojNvrNYD2tWx7e-�
https://www.youtube.com/watch?v=Uvi9JbzjJU4&list=PLLxGBNWsqtEBApp2z2ojNvrNYD2tWx7e-�
http://www.youtube.com/watch?v=ZpK8zGIHY6U&list=PLLxGBNWsqtEBApp2z2ojNvrNYD2tWx7e-�
http://www.youtube.com/watch?v=7FzIz1lPNXY�
http://www.omicrono.com/2013/01/wikicancel-una-guia-para-cancelar-cualquiera-de-tus-cuentas-online/�
http://bitelia.com/2012/11/baja-principales-redes-sociales�

52

5- SUPERANDO BARRERAS
 COMO SUPERAR UN PROCESO DE SELECCIÓN CON ÉXITO

QUÉ ES UN PROCESO SELECCIÓN:

Significa seleccionar a la persona más adecuada para un puesto y empresa concretas, en base a unas pruebas e
informaciones predictivas. Por tanto no implica elegir al/la mejor, sino a aquella persona cuyo perfil se adecue a las
necesidades actuales y futuras de un trabajo en un determinado ambiente.

La persona seleccionada no sólo tendrá que realizar una tarea precisa, sino que deberá integrarse en un entorno, y
encajar con los/as compañeros/as, con la dirección así como con la cultura de la empresa, ya que de todo esto va a
depender la eficacia con que se desarrollará su función. De ahí que sea más conveniente emplear el término
"candidato/a idóneo/a o adecuado/a" para un puesto, y no "el/la mejor".

Es importante no entender la selección como un proceso eliminatorio de personas no aptas para un trabajo, sino como
la búsqueda de aquel candidato o candidata que, comparativamente, tiene más posibilidades de adaptarse a un entorno
profesional y desarrollarse en el mismo.

A continuación te presentamos las FASES que pueden darse en los procesos de Selección, de manera gráfica:

Análisis del puesto de trabajo

Definición del perfil profesional

Captación de personal: fuentes de reclutamiento

Preselección y evaluación de
candidatos/as

Entrevista

Decisión final y plan de acogida

Qué se hace, cómo se realiza,

dónde, para quién, objetivos

Pruebas de selección

53

ACTIVIDAD DE AUTOINSTRUCCIONES

Se trata de que el/la docente proponga una situación propia que genere ansiedad, por ejemplo acudir a una entrevista
de trabajo y señalara las auto-instrucciones adecuadas. El alumno se sitúe imaginariamente antes, durante y después
de realizar la entrevista y genere las instrucciones, comportamientos, adecuados, racionales, para controlar la situación.
Se trata de evitar la improvisación y que los nervios y la tensión, produzcan actitudes de “bloqueo”, “quedarse en
blanco”,

Pasos a seguir:
- El docente propondrá una situación que a priori genere ansiedad
- Se dará un tiempo al alumnado para que se situé y realice un registro de que debería llevar a cabo antes,
 durante y después de esta situación para contralar la ansiedad y que no influya en el resultado
- Se pondrán en común los resultados obtenidos

 Volver al Indice

PRUEBAS DE SELECCIÓN

DINAMICA DE GRUPOS

Esta técnica permite que la empresa evalúe tu capacidad de trabajar en equipo, de liderazgo, de comunicación verbal...

Consiste en formar grupos de 4 a 6 candidatos/as y les da un tema sobre el que el grupo tiene que llegar a un acuerdo
final en un tiempo limitado y se propondrá un tema sobre el que el grupo deberá trabajar y llegar a conclusiones.

En la misma sala habrá dos o tres personas de la empresa que tomarán nota de lo que ven, analizarán el
comportamiento de cada miembro del grupo y pedirán que les presentéis vuestra solución consensuada. Estas
personas estarán más interesadas, normalmente, en cómo interactúa el grupo que en la adecuación de la solución
planteada.

RECOMENDACIONES:

• Presta mucha atención a cualquier material escrito que te den para abordar el tema propuesto
• Léelo con rapidez marcando la información más importante, si tienes tiempo léelo otra vez
• Si te han asignado un papel, fija tu objetivo en la discusión
• Participa activamente y contribuye a que el grupo logre su objetivo
• Escucha al resto de candidatos/as con atención
• Toma notas, si puedes, de lo que dicen
• Invita a participar a los candidatos/as más callados: "¿(Nombre), tú qué opinas?"
• Tus participaciones deben ser claras, concisas e integrando, cuando sea posible, las aportaciones de los y las

demás
• Intenta que tus participaciones inviten a participar al resto, una forma de conseguirlo es terminarlas con una

pregunta al grupo

54

• Procura dar soluciones al grupo, si planteas algún problema adicional, incorpora alguna propuesta de solución:
"Creo que no hemos tenido en cuenta que…., me parece que esto podría resolverse…. qué os parece?

• Saca a relucir tus dotes diplomáticas y de persuasión
• Si hay alguien que acapara el tiempo, puedes darle un corte educado: "Gracias (nombre) por tus ideas, pero

creo que es importante que todos hagamos nuestras aportaciones, ¿no te parece?
• Procura, de vez en cuando, hacer algún resumen de lo avanzado hasta el momento, para ver si realmente

estáis de acuerdo: "Por lo que hemos discutido hasta ahora, creo que estamos de acuerdo en que la empresa
debe… ¿vosotros/as lo veis también así?

• Vigila el tiempo y asegúrate que el grupo llega a un acuerdo en el tiempo que os han dado: "Esto es interesante
pero sólo nos quedan 10 minutos y hay un punto que no hemos tratado todavía. Yo pasaría a ese punto y al
final, si tenemos tiempo, volvemos a esto mismo, ¿os parece bien?

• Sonríe a todos los miembros del grupo, puedes sacar a relucir, sin pasarte, tu sentido del humor
• No tienes por qué intentar asumir, cueste lo que cueste, el papel de líder, pero sí debes intentar crear un

ambiente agradable de trabajo a tu alrededor

Es interesante saber que cuando comienza la sesión suele producirse un momento de silencio que produce una
cierta tensión. Es bueno romper ese silencio de una forma natural con expresiones tales como: "bueno, si os parece
podríamos empezar haciendo...". Esto indica que se es una persona con decisión y que sabe adaptarse con facilidad a
situaciones nuevas.

ACTITUDES MÁS VALORADAS EN GENERAL:

• Hablar correctamente.
• Mantener una actitud de escucha y respeto hacia los demás.
• Participar de manera activa en la conversación o toma de decisiones.
• Ser ameno/a.
• Defender los puntos de vista de una forma razonada.
• Hablar con convicción.

ACTIVIDAD: DINAMICA DE GRUPO

Se trata de realizar una dinámica de grupo. Dependiendo el número de alumnos haremos más de una ya que no es
interesante ni efectivo que sean más de 8 los participantes.

Pasos a seguir:
- Los participantes se colocaran para realizar el ejercicio, igual que la persona encargada de la observación.
- El/la docente presentara un tema para el trabajo.
- El alumnado tendrá unos minutos para trabajar el tema de manera individual antes de la puesta en común.
- Comenzara la puesta en común donde un tiempo determinado con el objetivo de llegar a unas conclusiones
 mientras tanto el/la observador/a tomara notas de lo más importante.
- Se expondrá las conclusiones.
- El/ la docente harán una devolución de lo observado analizando que información ha obtenido de cada
 comportamiento.

 Volver al Indice

55

TEST PSICOTÉCNICOS

Son pruebas a través de las cuales se trata de descubrir las capacidades y la adecuación del/la candidata/a a un puesto
de trabajo concreto

- Inteligencia general

.

Y miden aspectos como:

- Capacidad de abstracción

- Manejo aritmético-razonamiento numérico

- Comprensión verbal

- Razonamiento

- Memoria-atención

- Capacidad de resolver problemas mecánicos

- Fluidez y razonamiento verbal

- Resistencia a la fatiga

- Aptitudes administrativas...

Consejos

Antes de abordarlas es conveniente estar familiarizado con ellas, si tienes oportunidad entrénate.

o Lee muy bien y escucha atentamente las instrucciones. No comiences a responder sin haber entendido las

preguntas.
o Es necesario acudir a este tipo de pruebas descansado/a y sin problemas de sueño. Hay que estar alerta,

aunque evitando ansiedades excesivas.
o Es aconsejable dejar para el final las preguntas dudosas y no agobiarse con el tiempo del que se dispone.
o Responde con rapidez y, si tienes dudas en un apartado, pasa al siguiente.

 Volver al Indice

CUESTIONARIOS DE PERSONALIDAD

Los cuestionarios de personalidad se aplican en función del puesto que se pretende cubrir.
Evalúan diferentes factores o aspectos de la personalidad, a través de un número de ítems-preguntas variable pero que
en todos los casos, hacen referencia a situaciones de nuestra vida diaria, a nuestra forma de pensar, sentir, actuar..., en
definitiva a nuestra forma de compórtanos en diferentes contextos. Es importante saber que ninguna respuesta es
correcta o incorrecta.
No debemos olvidar que previamente a la administración de los cuestionarios la persona o equipo seleccionador/a han
determinado el PERFIL que consideran “ideal”, o la forma de ser que predicen tendrá más éxito en el puesto a cubrir.
Tras la administración, corrección e interpretación del test se compara el perfil de cada persona candidata con el “ideal”
preestablecido.

56

Teniendo en cuenta lo dicho y que además estos test tienen varias escalas de control que miden sinceridad y
congruencia de las preguntas podemos decir que: “No hay ninguna fórmula mágica para desarrollarlos de una manera
correcta. Es importante responder de manera sincera y coherente”.

A continuación te presentamos un cuadro resumen de las pruebas que puedes encontrarte:

PRUEBAS PROFESIONALES

PRUEBAS PSICOTÉCNICAS

CUESTIONARIOS PERSONALIDAD

DINÁMICA DE GRUPO

 Volver al Indice

Evalúan conocimientos y
habilidades propias de la
profesión que se trate

-Pruebas y exámenes
profesionales
-Cuestionarios técnicos
-Ejercicios de simulación,
etc.

Sirven para evaluar
capacidades y aptitudes
necesarias para el puesto

-Inteligencia general
-Razonamiento abstracto
-Numéricas
-Espaciales
-Mecánicas
-Capacidad verbal
-Capacidad sensorial, etc

Miden aspectos de la
personalidad

Preguntas en torno a
nuestra forma de ser,
pensar y comportarnos en
situaciones habituales de
la vida

Evalúan nuestro
comportamiento dentro del
grupo

Simulaciones

57

LA ENTREVISTA

La entrevista de trabajo es la fase decisiva, sino la última, dentro de cualquier proceso de búsqueda de empleo. Todos
los pasos anteriores -toma de información, preparación, envío y seguimiento del C.V. y la carta - han estado dirigidos a
conseguir la entrevista con la empresa.
De la entrevista puede derivarse el interés, por parte de la empresa y del/la candidato/a, para que éste/a se incorpore a
la organización. Puede resultar que una o las dos partes no encuentren el atractivo suficiente para que el
establecimiento de las relaciones laborales se produzca.

El proceso de entrevista consta de 2 fases:
1° Preparación:
• Cuanta más información hayamos conseguido recabar sobre la empresa, más acertadas serán nuestras respuestas.
• Lo más importante es estar preparado/a para contestar con certeza las preguntas. No deben llevarse memorizadas ya
que pueden ser formuladas en otros términos y deben contestarse con una cierta espontaneidad.
• Sería bueno que hicieras un ensayo primero. Pueden interrogarte acerca de otros temas que pueden surgir en el
curso de la entrevista; recuerda que la sinceridad es siempre lo mejor, unida a una cierta prudencia para callar o restar
importancia a detalles que pueden ser negativos. Se puede argumentar con transformaciones de lo negativo en positivo,
convertir un punto débil en una ventaja o ver el problema desde otro punto de vista favorable.
2° Durante la entrevista:
La empresa va a utilizar la mayor parte de sus preguntas para averiguar si eres la persona que mejor va a adecuarse a
los requisitos técnicos del trabajo y a las características de personalidad requeridas para llevarlo a cabo.
Apóyate en cuantas más evidencias mejor, que ayuden a demostrar que tu experiencia, formación..., es la que mejor
encaja para el puesto.
• Preséntate con un aire de confianza y respeto.
• Sé optimista en tu actitud y sobre todo, contesta a las preguntas con honestidad y claridad.
• Mantén alta la moral.
• No "bajes la guardia' en ningún momento: aunque la entrevista parezca que ya se ha terminado, todo lo que digas
después podrá influir igualmente.
Podemos distinguir 3 partes dentro de la entrevista:

- INICIO: el entrevistador aprovecha para presentar el puesto, la empresa y preguntarle a la candidata la
información que tiene de la entidad.

- DESARROLLO: es la parte central de la entrevista. El entrevistador aprovecha para realizar preguntas
relacionadas con el CV, temas formativos, funciones desarrolladas en anteriores puestos y es en esta parte
donde la candidata aprovecha para mostrar sus conocimientos y capacidades y su adecuación al puesto. Es la
parte más extensa e importante de la entrevista.

- DESPEDIDA Y CIERRE: Momento final de la entrevista, habitualmente el entrevistador/a aprovecha para
explicar cómo va a continuar el proceso de selección y en su defecto es el momento en el que la candidata lo
puede preguntar, aprovechar para solicitar alguna otra aclaración y para agradecer el tiempo que le han
dedicado.

Recuerda que debes:
• Conocer tu curriculum.
• Conocer lo que puedas de la empresa.
• Conocer el puesto.
• Cuidar el lenguaje.
• Cuidar tu indumentaria.

Debes evitar:
• Balancearte, arrastrar los pies.
• Sentarte si no te lo dicen.
• Movimientos innecesarios de
brazos.

Saber contestar:
• Piensa en lo que tienes que decir.
• Habla en positivo: contesta con
seguridad en tu favor.
• Formula comentarios que denoten
interés y entusiasmo por el trabajo.

58

ALGUNAS DE LAS PREGUNTAS que te pueden hacer en una entrevista son estas:

Formación:
• ¿Por qué elegiste esa especialidad?
• ¿Que cursos de preparación profesional has realizado?
• ¿Cómo estudiabas, que sistemas seguías? (para ver si eres organizado/a).

Experiencia laboral:
• ¿Qué trabajos has tenido, prácticas, etc? ¿Que hacías exactamente?
• ¿Por qué dejaste esa empresa? (para conocer tus relaciones con la empresa).
• ¿Cómo te llevabas con los/as jefes/as y con tus compañeros/as?
• ¿Qué era lo que más te gustaba y lo que menos?
• ¿Qué harías si en el trabajo se te presenta algún problema? (para conocer tu reacción en situación de conflicto).

Motivación hacía el trabajo y expectativas:
• ¿Por qué crees que tendríamos que elegirte a ti? (muestra aquí tus capacidades).
• ¿Qué querrías hacer más adelante?
• ¿Qué esperas de este puesto?
• ¿Cuánto quieres ganar? (para ver tu reacción y la importancia que le das al sueldo en un principio).

Personalidad:
• ¿Cuál es tu mejor virtud? ¿Y tu peor defecto?
• ¿Cómo crees que te ven los demás?
• ¿Te consideras una persona seria y trabajadora?

Relaciones familiares y estilo de vida:
• ¿Con quién vives?
• ¿Qué haces en tu tiempo libre?
• ¿Tienes novio/a? (para ver cómo reaccionas ante preguntas como éstas).

Intereses, tiempo libre:
• ¿Tienes muchos amigos/as? (les puede dar alguna pista sobre si eres sociable).
• ¿Has visto "tal" película? Resúmela (para ver tu capacidad de síntesis).

Varios:
• ¿Qué opinión crees que tengo de ti después de esta entrevista? (¡no te Infravalores!).
• ¿Quieres hacerme alguna pregunta?

ACTIVIDAD ENTREVISTA

El/la docente propondrá una oferta de empleo para llevar a cabo una simulación de una entrevista de trabajo.
Se pueden realizar varios ejercicios similares con diferentes alumnos/as y variando las preguntas

Pasos a seguir:

-El/la docente presentara la oferta.
-Dejara unos minutos para que el alumnado prepare posibles preguntas y adecue en la medida de
 lo posible su CV a la oferta.
-Se realizara la simulación, desde la entrada de la persona, inicio – desarrollo – cierre de la entrevista.
-Se hará un análisis de la entrevista por parte del/la docente, del propio alumno y de las personas observadoras.

59

ACTIVIDAD: ENTREVISTA DE TRABAJO

A continuación se presenta mediante un vídeo una entrevista de trabajo que permite valorar los aspectos más
importantes relacionados con una entrevista. Actividades a realizar tras visualizar el vídeo:
https://www.youtube.com/watch?v=yDdG0fjM44w&feature=related

Pasos a seguir:

- Analizar las fases de las que consta la entrevista (inicio, desarrollo y cierre)
- Registrar las preguntas clave del entrevistador.
- Registro de preguntas clave del entrevistado.
- Fijarnos en la comunicación no verbal de ambas partes.
-Valoración personal sobre cómo ha transcurrido la entrevista.

 Volver al Indice

5.3. HERRAMIENTAS Y WEBS DE APOYO

Como prepararse para una entrevista de trabajo:
http://www.youtube.com/watch?v=tReJugaY6tk
https://www.youtube.com/watch?v=5IvG9cGfRDw
https://www.youtube.com/watch?v=b_6KbkoR8‐U
https://www.youtube.com/watch?v=2PfJFbavDWg

Trucos para superar una entrevista de trabajo.
https://www.youtube.com/watch?v=jsT1fZ7dblw

Entrevista de trabajo de candidato SI apto
https://www.youtube.com/watch?v=mtivd2iR61w

SEPE: información sobre entrevista de trabajo:
Preparar entrevista:
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/entrevista/ca0203B.html
Entrevista preparar cita:
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/entrevista/ca0203A.html
Entrevista desarrollo:
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/entrevista/ca0203C.html

 Volver al Indice

https://www.youtube.com/watch?v=yDdG0fjM44w&feature=related�
http://www.youtube.com/watch?v=tReJugaY6tk�
https://www.youtube.com/watch?v=5IvG9cGfRDw�
https://www.youtube.com/watch?v=b_6KbkoR8‐U�
https://www.youtube.com/watch?v=2PfJFbavDWg�
https://www.youtube.com/watch?v=jsT1fZ7dblw�
https://www.youtube.com/watch?v=mtivd2iR61w�
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/entrevista/ca0203B.html�
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/entrevista/ca0203A.html�
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/entrevista/ca0203C.html�

60

6. AUTOEMPLEO

¿Te has planteado o te has interesado alguna vez por esta vía de empleo?

Muchas veces, la desechamos sin conocerla antes, pero este puede ser un camino que te lleve a tu puesto de trabajo.
Emprender un proyecto empresarial es una de las formas que tenemos de acceder al mercado laboral.

¿QUÉ ES EL EMPRENDIMIENTO?

Emprendimiento es aquella actitud y aptitud de la persona que te permite emprender nuevos retos, nuevos proyectos.
Es lo que te permite avanzar un paso más, ir más allá de donde ya has llegado.

Es lo que hace que una persona esté insatisfecha con lo que es y lo que ha logrado, y como consecuencia de ello,
quiera alcanzar mayores logros.

Emprender es un proceso que se aprende, no es un fenómeno aleatorio, y requiere ir pasando por las diferentes fases:

• Fase 1: Identifica una oportunidad.
• Fase 2: Elabora un proyecto detallado.
• Fase 3: Asegúrate los recursos necesarios.
• Fase 4: Pon en marcha el negocio.
• Fase 5: Ajusta el modelo a los cambios.
• Fase 6: Pon en valor tu negocio.

 Volver al Indice

LA PERSONA EMPRENDEDORA ¿NACE O SE HACE?

La persona emprendedora no nace, se hace. Se trata de que aprendas y te capacites para ello, para ser capaz de crear
tu propio empleo. La formación y la experiencia pueden ser elementos decisivos a la hora de lanzarte en una aventura
empresarial. Sin embargo, puede que tengas ya algunas cualidades innatas, que son muy importantes para emprender,
como:

- INDEPENDENCIA
- NECESIDAD DE PLANTEARSE NUEVOS RETOS
- GRAN CAPACIDAD DE TRABAJO: motivada por el convencimiento de lo que se está haciendo
- ASUNCIÓN DE RIESGOS CALCULADOS
- DOTES DE INTUICIÓN Y VISIÓN DE FUTURO
- CREATIVIDAD E INICIATIVA
- LIDERAZGO
- CAPACIDAD DE ANTICIPACIÓN Y PREVISIÓN

61

ACTIVIDAD: AUTODIAGNÓSTICO DE CAPACIDADES EMPRENDEDORAS

Realizarermos algun test de evaluación de emprendedores o autodiagnósticos del emprendedor/a que se facilitara por el
personal docnete.

Pasos a seguir:
- Los participantes realizarán de manera individual el test.
- El/la docente analizará con cada participante el resultado obtenido y propondrá un itinerario para trabajar y
potenciar las competencias que aparecen con menor puntuación.

Nueve ideas para la reflexión: competencias o actitudes que debe poseer todo/a emprendedor/a exitoso/a:

1. Mirando hacia adentro
El conocimiento se aprende, las habilidades y competencias personales se entrenan. Estas son más importantes
que los propios conocimientos.
Lo primero que tienes que hacer es conocerte a ti mismo/a:

• Qué habilidades tengo.

• De qué competencias carezco y puedo entrenar, aprender, desarrollar...

• Cuáles son mis actitudes ante el trabajo, los problemas, el stress, los fracasos, los éxitos...

• Tengo las competencias profesionales para ejercer la actividad.

2. Pensando en el futuro
Vivir el día a día nos puede hacer perder de vista el futuro. Todo/a emprendedor/a debe pensar y repensar sobre el
futuro de su negocio. Es preciso tener una mentalidad de estratega.

• Cómo veo mi negocio dentro de... años.
• De dónde obtendré ingresos.
• Qué oportunidades percibo de cara al futuro.
• Cómo está evolucionando el sector y otros sectores que me pueden afectar.
• Qué están haciendo mis competidores.

3. Orientación al cliente
Debo ponerme en el lugar de mis clientes y formularme preguntas como...

• ¿Por qué motivo acudiría a mi negocio en vez de ir a la competencia?
• ¿Qué ofrece mi negocio que no ofrecen mis competidores?
• ¿Qué necesidades de mis clientes atiendo de forma satisfactoria?
• ¿Qué necesidades de mis clientes dejo sin satisfacer?

También se lo puedo preguntar directamente a mis clientes.

4. Mercados globales
Es preciso tener la vista puesta en la internacionalización. Todos los mercados son globales.

• Existen muchos competidores no identificados, inexistentes para nosotros.
• En cualquier momento nos podemos llevar la desagradable sorpresa de que uno de esos competidores no

identificados ocupe nuestro mercado.
• No todo acaba en lo local, en lo próximo, es preciso tomar la iniciativa y aunque seamos una micropyme

existen las alianzas, los acuerdos de colaboración, internet, etc. que nos posibilitan llegar a otros mercados.

62

5. Negociar
Esto se puede aprender, si no se posee la habilidad innata.

• Es preciso negociar con los clientes, los proveedores, los colaboradores, las entidades financieras, la
Administración, los socios, etc.

• Un elevado porcentaje de nuestro trabajo es negociar, es preciso hacerlo bien.

6. Ser un/a apasionado/a del cambio y la innovación
Es preciso vencer la resistencia al cambio y tener una actitud positiva para la innovación.

• Hoy todo se copia, aunque se debe proteger de la mejor manera, por lo que debemos innovar de forma
continúa.

• La única forma de sobrevivir es siendo diferente y, aunque sea por un breve periodo de tiempo, disfrutar de un
monopolio temporal.

7. Rodearse de personas a las que les entusiasme su trabajo.
Un equipo desmotivado hunde el mejor de los proyectos. Un equipo con entusiasmo y dedicación, aunque
reducido, es una poderosa arma para alcanzar el éxito. Las crisis son oportunidades encubiertas.

8. No derrochar ¡Cuidado con el dinero!
• Las inversiones en activos no corrientes inmovilizan dinero durante un largo periodo de tiempo, hay que

estudiarlas muy bien y no dejarse llevar por las apariencias.
• Las inversiones en existencias: las mínimas imprescindibles.
• Es preferible pecar de tacaño/a que de espléndido/a con el dinero del negocio, en los primeros años de la

empresa

9. Informarse bien de las obligaciones legales y fiscales
• Te evitará problemas en el futuro.
• Aprovecha las ventajas fiscales.

 Volver al Indice

EL ORIGEN DE LA IDEA DE NEGOCIO: ¿CÓMO PODEMOS DETECTAR OPORTUNIDADES?

Muchas veces, nos faltan ideas con las que comenzar un proyecto, pero hay muchas fuentes de donde las podemos
obtener:

• Cambios sociales de nuestro entorno: por ejemplo, el envejecimiento de la población, la incorporación de la mujer
al mercado laboral, el aumento de la inmigración, etc.

• La formación académica de los promotores
• La experiencia profesional y laboral de los promotores: el conocimiento de un determinado sector y/o contar con

determinadas habilidades técnicas pueden definir una idea de negocio.
• Los viajes al extranjero: se trata de identificar ideas de negocio que han funcionado en otros países y que pueden

tener éxito en el mercado nacional de la misma manera o haciendo pequeños cambios.
• Las nuevas formas de vivir el ocio: ideas surgidas de la detección de una demanda de actividades de ocio,

culturales y artísticas de mayor calidad. Por ejemplo, casas y centros de turismo rural, empresas agroalimentarias,
etc.

63

• La aplicación de las nuevas tecnologías: el desarrollo de internet está estimulando la aparición de empresas
comerciales y de servicios que utilizan la red como medio de trabajo. Ejemplo: marketing digital, comunity
manager…

• La aparición de nuevas fuentes de energía no contaminantes y que velan por la protección del Medio Ambiente: Es
el caso de las energías renovables como alternativa a las fuentes convencionales y la generación de empresas de
consultoría medioambiental.

• Usos alternativos a productos: reciclaje de muebles, transformación de consumibles, etc.
• La continua liberalización de actividades que hasta ahora se ejercían en régimen de monopolio: también crea

nuevas oportunidades para el emprendimiento. Los medios de comunicación hacen posible que la información no
sea un factor de privilegio para lograr ideas de negocios rentables.

Emprender es un proceso más sencillo de lo que crees. Si te lo planteas, y quieres estudiar tu proyecto, existe una red
de servicios y herramientas de apoyo que pueden ayudarte. Desde CC.OO – Forem, ofrecemos un servicio integral a la
persona emprendedora, apoyándole en todas las fases de creación de su propia empresa.
Acude a un servicio de Autoempleo o Emprendimiento que te ayude a definir y trabajar tu idea. También puedes
participar en talleres de Autoempleo o sesiones informativas que te ayuden a seguir explorando sobre esta alternativa
laboral.

ACTIVIDAD: BRAINSTORMING

Para la generación de ideas de negocio, es conveniente realizar dinámicas de grupo tipo “Brainstorming” o “Lluvia de
ideas”. Es una herramienta de trabajo grupal que facilita el surgimiento de nuevas ideas sobre un tema o problema
determinado. La lluvia de ideas es una técnica de grupo para generar ideas originales en un ambiente relajado.

Pasos a seguir:
1. Se define el tema
2. Se nombra a un conductor del ejercicio
3. Antes de comenzar la “tormenta de ideas, explicara las reglas.
4. Se emiten ideas libremente sin extraer conclusiones en esta etapa.
5. Se listan las ideas.
6. No se deben repetir.
7. No se critican.
8. El ejercicio termina cuando ya no existen nuevas ideas.
9. Se analizan, evalúan y organizan las mismas, para valorar su utilidad en función del objetivo que pretendía lograr con
el empleo de esta técnica.
Después de la lluvia de ideas, que hemos ido apuntando de algún modo u otro, (mediante posits puestos por los
participantes en una pizarra o con la ayuda de una persona que anote todo en la pizarra), es el gran momento de listar y
clasificar las ideas, evaluarlas (criticarlas) y escoger una pocas para trabajar con ellas.

 Volver al Indice

64

6.3 HERRAMIENTAS Y WEBS DE APOYO

- Web Navarra Emprende: Red Navarra de apoyo al emprendimiento.
Información sobre formación de emprendedores/as, puesta en marcha de un negocio, Plan de Empresa,
diferentes formas jurídicas, perfil del emprendedor, trámites y requisitos necesarios, etc.
http://www.navarraemprende.com/

- Realización de autodiagnósticos o test de autoevaluación de competencias emprendedoras
http://servicios.ipyme.org/emprendedores/

http://www.ildefe.es/emprendedor/Crea_tu_empresa/Test_de_Evaluacion_de_Emprendedores/

http://documentos.060.es/060_empresas/Test_emprendedor.html

- Web del Servicio de Empleo Público Estatal (SEPE)
Información /vídeos sobre emprender un negocio
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/emprender_un_negocio/emprender_u
n_negocio.htm

 Volver al Indice

7. DIRECCIONES DE INTERÉS

Para terminar queremos facilitarte los enlaces a la web del portal de empleo de Gobierno de Navarra donde encontraras
actualizadas todas las direcciones de las agencias de empleo, centros integrales y centros colaboradores de SNE. En
estos centros encontrarás apoyo y asesoramiento técnicos, para aclarar todas las dudas que te surjan y buscar el
acompañamiento técnico necesario a tu búsqueda o mejora de empleo:

Agencias de Empleo del Servicio Navarro de Empleo (SNE):
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Informacion/Servicio+Navarro+de+Empleo/Donde
+estamos/Oficinas+de+empleo/

Centros colaboradores del SNE:
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/Centros+Colaborad
ores.htm

 Volver al Indice

http://www.navarraemprende.com/�
http://servicios.ipyme.org/emprendedores/�
http://www.ildefe.es/emprendedor/Crea_tu_empresa/Test_de_Evaluacion_de_Emprendedores/�
http://documentos.060.es/060_empresas/Test_emprendedor.html�
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/emprender_un_negocio/emprender_un_negocio.htm�
https://www.sepe.es/contenidos/personas/encontrar_empleo/mapavideos/emprender_un_negocio/emprender_un_negocio.htm�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Informacion/Servicio+Navarro+de+Empleo/Donde+estamos/Oficinas+de+empleo/�
http://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Informacion/Servicio+Navarro+de+Empleo/Donde+estamos/Oficinas+de+empleo/�
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/Centros+Colaboradores.htm�
https://www.navarra.es/home_es/Temas/Empleo+y+Economia/Empleo/Empleo/Orientacion+Laboral/Centros+Colaboradores.htm�

	/
	GUIA DE ORIENTACIÓN LABORAL PARA ESTUDIANTES
	DE FORMACIÓN PROFESIONAL
	PRESENTACIÓN DE LA GUÍA
	ÍNDICE
	La irrupción de las nuevas tecnologías e internet ha relegado a un segundo plano los tradicionales métodos búsqueda de empleo. Dada su importancia, en esta guía a dedicamos el capítulo 4 por entero a la búsqueda de empleo en la web. No obstante, las v...
	Amigos/as y conocidos/as (Red de Contactos)
	Autopresentacion o autocandidatura
	Si vas directamente o envías cartas a las empresas, recuerda:
	Si llamas por teléfono:
	ACTIVIDAD AUTOCANDITURA
	Realizaremos un Role Playing en el que el haremos una autocandidatura de forma personal.
	Prensa y publicaciones
	Las Cartas de presentación
	Curriculum Vitae
	Claves a tener en cuenta:
	TARJETAS DE VISITA 2.0
	ACTIVIDAD TARJETA DE PRESENTACION .
	Curriculum Vitae 2.0
	PORTALES 2.0
	PRUEBAS DE SELECCIÓN
	DINAMICA DE GRUPOS
	TEST PSICOTÉCNICOS
	CUESTIONARIOS DE PERSONALIDAD
	PRUEBAS PROFESIONALES
	PRUEBAS PSICOTÉCNICAS
	CUESTIONARIOS PERSONALIDAD
	LA ENTREVISTA

